

VALOR ESTRATÉGICO DEL DIGITAL SIGNAGE EN

LAS CIUDADES INTELIGENTES

RAMIRO JOSÉ GÁMEZ FLÓREZ

UNIVERSIDAD SANTO TOMÁS

FACULTAD DE INGENIERÍA ELECTRÓNICA

BOGOTÁ, D.C.

2020

 2

EL VALOR ESTRATÉGICO DEL DIGITAL SIGNAGE EN

LAS CIUDADES INTELIGENTES

RAMIRO JOSÉ GÁMEZ FLÓREZ

Trabajo de grado para optar al título de Ingeniero Electrónico

Ing. Jaime Vitola Oyaga

Director

UNIVERSIDAD SANTO TOMÁS

FACULTAD DE INGENIERÍA ELECTRÓNICA

BOGOTÁ, D.C.

2020

 3

 4

Autoridades de la universidad

RECTOR GENERAL

R.P. FRAY JOSÉ GABRIEL MESA ANGULO, O.P.

VICERRECTOR ADMINISTRATIVO Y FINANCIERO GENERAL

R.P. FRAY LUIS FRANCISCO SASTOQUE POVEDA, O.P.

VICERRECTOR ACADÉMICO GENERAL

R.P. FRAY EDUARDO GONZALES GIL, O.P.

SECRETARIO GENERAL

Dra. INGRID LORENA CAMPOS VARGAS

DECANO DIVISIÓN DE INGENIERÍAS

R.P. FRAY ÉRICO JUAN MACCI CÉSPEDES, O.P.

SECRETARIA DE DIVISIÓN

E.C. LUZ PATRICIA ROCHA CAICEDO

DECANO FACULTAD DE INGENIERÍA ELECTRÓNICA

ING. CARLOS ENRIQUE MONTENEGRO NARVÁEZ

 5

Nota de aceptación

Firma del tutor

Firma del jurado

Firma del jurado

BOGOTÁ D.C. OCTUBRE 22 DEL 2020

 6

ADVERTENCIA

La Universidad Santo Tomás no se hace responsable de las opiniones y conceptos

expresados en el trabajo de grado, solo velará por qué no se publique nada contrario

al dogma ni a la moral católica y porque el trabajo no tenga ataques personales y

únicamente se vea el anhelo de buscar la verdad científica.

Capítulo III –Art. 46 del Reglamento de la Universidad Santo Tomás.

 7

Tabla de Contenidos

GLOSARIO .. 10

1. INTRODUCCIÓN ... 16

2. PROBLEMA .. 19

3. ANTECEDENTES.. 21

4. JUSTIFICACIÓN ... 23

5. OBJETIVOS .. 25
5.1 Objetivo General .. 25
5.2 Objetivos Específicos .. 25

6. MARCO TEÓRICO .. 27
7.1 Población muestra ... 32
7.2 Técnica de recolección .. 32
7.3 Procesamiento de la información, técnicas de análisis y estrategias 32

8. CIUDADES INTELIGENTES ... 33
8.1 Movilidad .. 34
8.2 Medio Ambiente ... 35
8.3 Definiciones de Ciudades Inteligentes ... 36
8.4 Ciudades Inteligentes Factores Claves .. 37
8.5 Administración y Organización .. 37
8.6 Gobernanza .. 38
8.7 Contexto Político ... 39
8.8 Gente y Comunidades ... 39
8.9 Economía ... 40
8.10 El Medio Ambiente ... 40
8.11 La Infraestructura .. 40
8.12 La Tecnología ... 41

9. INICIATIVAS DE CIUDADES INTELIGENTES ... 42
9.1 Iniciativas de E-Gobierno .. 42
9.2 Iniciativas de Movilidad ... 43
9.3 Iniciativas de Sostenibilidad ... 44
9.4 Iniciativas de Participación Ciudadana .. 45

10. DEBILIDADES DE COMUNICACIÓN DE LA INICIATIVAS DE CIUDADES
INTELIGENTES ... 47

11. TECNOLOGÍAS DE COMUNICACIÓN UTILIZADAS EN EL MARCO DE
CIUDADES INTELIGENTES ... 51

12. PERSPECTIVA TECNOLÓGICA DE CIUDADES INTELIGENTES 53

13. CONTEXTUALIZACIÓN DEL DIGITAL SIGNAGE EN LAS CIUDADES
INTELIGENTES ... 56

 8

14. TIC EXISTENTES PARA LA EMISIÓN DE CONTENIDOS DE AUDIO, VIDEO
Y LA ADMINISTRACIÓN DE INFORMACIÓN .. 59

15. ARQUITECTURA DEL DIGITAL SIGNAGE ... 61
15.1 Definición ... 61
15.2 Estructura ... 61
15.3 Contenidos ... 65
15.4 CMS (Content Management System) .. 66
15.5 Servidor de Gestión de Contenidos ... 67
15.6 Conexión de Internet ... 67
15.7 Reproductores (o Players) .. 68
15.8 Pantalla ... 69

16. El DIGITAL SIGNAGE Y LAS NUEVAS TENDENCIAS 70
16.1 Digital Signage Interactivo .. 70
16.2 Pantallas UHD/4K ... 71
16.3 CMS a la Nube .. 71

17. DIGITAL SIGNAGE UNA HERRAMIENTA COMUNICACIONAL
ESTRATÉGICA ... 73

18. PROYECTO TECNOLÓGICO ... 76
18.1 Factores políticos, marco legal e infraestructura TIC 76
18.2 Fases .. 78

19. VALORACIÓN INICIAL ... 81
19.1 Estrategias ... 82
19.2 Listado de Requerimientos ... 82

20. DISEÑO DE LA SOLUCIÓN ... 84
20.1 Arquitectura Macro de la Plataforma .. 85

20.1.1 Etapa 1 ... 86
20.1.2 Etapa 2 ... 88

20.2 Direccionamiento IP .. 91
20.2.1 Asunciones ... 91
20.2.2 Nombre de los servidores ... 91
20.2.3 Segmentos de Red ... 92
20.2.4 Configuración IP de las Sedes .. 92
20.2.5 Máscaras de la Subred ... 93
20.2.6 Gateway .. 93

21. ASPECTOS TÉCNICOS .. 95
21.1 Componentes del Sistema .. 95

21.1.1 Software del Digital Signage ... 95
21.2 Dimensionamiento de canales .. 96

21.2.1 Contenidos de los Canales ... 97
21.2.2 Requerimientos de Ancho de Banda ... 99

CONCLUSIONES .. 100

BIBLIOGRAFIA ... 102

ANEXOS .. 111

 9

ANEXO 1 ... 111

COMPONENTES FÍSICOS DE LA PLATAFORMA .. 111
Servidores .. 111
Decodificadores (Set-Top-Boxes o Players) .. 112
Switch Ethernet .. 112
Distribuidores de Video. .. 113

ANEXO 2 ... 114

SOFTWARE MEDIAEDGE .. 114
Descripción .. 114

Almacenamiento y Registro de Contenidos.. 116
Distribución de Contenidos .. 116

MediaEdge Capacidad de Streaming ... 116
Video por Demanda (VOD) .. 116
Reproducción Programada .. 117
Transmisión en Vivo .. 117

Contenido ... 118
Pantalla de Menú del Cliente (Client Menu Screen) ... 118

MediaEdge Server Protocolos de Red ... 119

ANEXO 3 ... 120

RECOMENDACIONES .. 120
Lineamientos Generales ... 120
Los Objetivos ... 120
Los Contenidos .. 121
La Escalabilidad ... 122
Sistema para el Manejo de Contenidos (CMS) ... 122
Decodificador (Set-Up-Box o Player) ... 123
La Pantalla .. 123
Administración del Sistema .. 124

Manejo de Archivos ... 124
Administración del Sistema .. 124
Mantenimiento del Sistema (Software) ... 125

Seguridad del Sistema .. 125
Autenticación del Sistema .. 126
Seguridad Eléctrica ... 126

 10

GLOSARIO

ANCHO DE BANDA: es una porción finita del espectro electromagnético medida en

Hertz.

ARCHIVOS MPEG: es un estándar para la compresión de audio y video.

AUDIOVISUALES: es una forma de lenguaje donde se conjugan lo visual y auditivo.

BROADCAST: es una transmisión electrónica masiva de información. Donde la

fuente o emisor disemina la información a diversos puntos o receptores de manera

simultánea.

CABLES: son conjunto de hilos conductores más comúnmente hechos de cobre o

aluminio y protegidos con un revestimiento aislante.

CABLE DE RED (PAR TRENZADO): son conductores aislados y entorchados,

usados en telecomunicaciones para eliminar las interferencias electromagnéticas

circundantes.

CABLEADO ESTRUCTURADO: es un arreglo sistemático compuesto de cables

(cable trenzado, cable coaxial o fibra óptica), paneles de conexión, marquillas,

canaletas o ductos y dispositivos pasivos de conexión que permiten la conectividad

de dispositivos activos tales como suiches y enrutadores en una infraestructura de

telecomunicaciones.

COMPUTADOR: es un dispositivo electrónico que procesa, almacena y despliega

información.

 11

DECODIFICADOR: es un dispositivo que recibe en su entrada una señal (análoga

o digital) codificada (información encapsulada) y entrega a su salida la información

original (llamado proceso de decodificación).

DHCP: es un protocolo que pertenece a la capa 3 del modelo OSI (Capa de Red)

que permite asignar de forma automática direcciones IP a los nodos.

DIGITAL SIGNAGE: se refiere al despliegue de contenidos digitales con mensajes

específicos y dirigidos a una audiencia en particular utilizando para ello diversas

tecnologías tales como LCD, LED etc.

DIRECCION IP: es un número formado por cuatro o seis octetos mediante el cual

un nodo puede accesar una red que utiliza el protocolo IP (Internet Protocolo).

DONGLE: es un dispositivo USB (Universal Serial Bus por sus siglas en inglés) que

permite adicionar características al computador que no fueron contempladas

cuando se fabricó.

E-GOBIERNO (Gobierno Electrónico): se refiere al uso por parte del Estado de las

tecnologías de información y telecomunicaciones en la gestión pública.

FIBRA ÓPTICA: es un medio de transmisión que utiliza las propiedades físicas de

la luz para transmitir enormes volúmenes de información o datos en periodos de

tiempo muy cortos comparados con los cables de cobre.

GIGABIT ETHERNET: es la capacidad de transmitir 1000 millones de bits en un

segundo.

HACKEAR: es el acceso no autorizado a una red generalmente vulnerando las

barreras de seguridad del sistema de cómputo.

 12

HARDWARE: se refiere a todos aquellos componentes de naturaleza física que

hacen parte integral de una computadora saber, el disco duro, el chasis, el

procesador, los cables, la fuente de poder entre otros.

INTERNER DE LAS COSAS (IoT): es la capacidad que se les ha sido dada a objetos

comunes de enviar datos a través de internet.

VIDEO HD: 1280x720 y 1920x1080 es el número de puntos de luz o píxeles en que

se divide una pantalla horizontal y verticalmente también conocido como resolución.

INTERNET: es la red informática mundial que permite interconectar dispositivos de

red y computadoras sin importar su ubicación geográfica compartiendo datos, audio

y video a través del protocolo TCP/IP.

ISP (Internet Service Providers): se refiere a las empresas del sector de las

telecomunicaciones dedicadas a proveer servicio de conexión a Internet y

mantenimiento.

LAN (Local Area Network): es un conjunto de dispositivos de red y equipos de

cómputo que comparten información entre sí, generalmente ubicados a corta

distancia.

MULTICAST: es un modo de diseminar la información en red a través de un único

flujo de datos. El dispositivo de origen envía la información a la red y ésta a su vez

se encarga de entregar el flujo de datos a los dispositivos que lo hayan solicitado

previamente.

 13

NARROWCASTING: es información distribuida a través de diversos medios y

dirigida a un grupo de la población específico, con necesidades de información

puntuales.

PLATAFORMA: en informática hace referencia a la interacción entre la red de

cómputo y el software que dan soporte a la gestión de una empresa.

PANTALLAS LCD: es un tipo de pantalla cuya tecnología de visualización está

basada en dos paneles delgados de vidrio o plástico ubicados en forma paralela, en

el centro un gel líquido e iluminado en la parte posterior por una única bombilla.

PANTALLAS PLASMA: son un tipo de pantalla construida de dos panales de vidrio

con una combinación de gases nobles de Neón y Xenón en su interior que al ser

excitados por una corriente eléctrica provoca que emita luz.

POTENCIA: en física se refiere a la magnitud que cuantifica la cantidad de energía

empleada en la interacción de un cuerpo con otro objeto.

RED: es un grupo finito o infinito de entidades a nivel físico o sensorial que se

encuentran conectadas entre sí, siguiendo lineamientos definidos para el flujo de

materiales entre cada entidad.

RED ELÉCTRICA: es una infraestructura basada en la generación, transformación,

transporte y distribución de la energía para su consumo.

ROUTER: es un dispositivo que pertenece a la capa tres del modelo OSI cuya

función principal es conectar redes, asegurando que los paquetes provenientes de

una red sean entregados a la red correcta.

 14

SD STANDARD DEFINITION: es un tipo de resolución de video con la cual se inició

la televisión. Existen dos estándares para la codificación de televisión SD, el modelo

europeo conocido como PAL (Phase Alterning Line) que corresponde a una

resolución de 720x576 píxeles y el modelo americano conocido como NTSC

(National Television System Commitee) cuya resolución corresponde a 720x480

píxeles.

SEÑAL DE AUDIO: una señal de audio electrónico es la transformación de una onda

sonora de naturaleza física en su equivalente eléctrica con un ancho de banda entre

20 y los 20.000 ciclos por segundo que corresponde al rango de frecuencias

audibles por el oído humano.

SEÑAL DE VIDEO: es una sucesión concatenada de imágenes y sonidos que se

convierten en imágenes en movimiento a través de medios electrónicos.

SERVIDOR: es un equipo que hace parte de una red de cómputo que dedica sus

recursos al servicio otros computadores llamados clientes.

SET-TOP BOX: es un aparato electrónico cuya función es recibir señal de televisión

análoga o digital y presentar en una pantalla aquellos contenidos a los cuales su

acceso han sido autorizado.

SOFTWARE: componente intangible lógico de un computador o sistema de

cómputo, compuesto por un conjunto de instrucciones que comandan el desempeño

del hardware.

SONIDO: es un fenómeno físico que se manifiesta en forma de cambios de presión

en el conducto auditivo producido por la vibración de cuerpos sonoros.

 15

STREAMING: es una tecnología que permite accesar contenido multimedia a través

de internet, directamente desde la página web de origen sin tener que ser descargo

previamente en el computador.

SWITCH: es un dispositivo encargado de la interconexión de equipos en una red de

cómputo.

TECNOLOGIA: es el resultado de combinar en forma aplicada el conocimiento, la

técnica, el método y la lógica con el propósito de dar solución a un problema.

TELECOMUNCIACIONES: es un conjunto de tecnologías que permiten la

transmisión y recepción de señales a distancia.

UNICAST: es la transmisión de un flujo de datos entre dos nodos de una red.

UPS: es un dispositivo de respaldo de energía eléctrica. Su función es mantener el

suministro de potencia a los equipos que tenga conectados en caso de un corte del

fluido eléctrico.

UTP: es un cable de par trenzado utilizado en las redes de cómputo.

VIDEO: es una tecnología que permite por medios electrónicos grabar y reproducir

imágenes en movimiento.

VOLTAJE: es una magnitud física que determina la diferencia de potencial eléctrico

entre dos puntos.

WAN: es un tipo de red informática de amplia cobertura geográfica. Internet es el

mejor ejemplo de una red WAN.

 16

1. INTRODUCCIÓN

El tema escogido es una propuesta que incorpora nuevas tecnologías de la

información y la comunicación (TIC) a las estrategias de comunicación y

participación ciudadana en el marco de las iniciativas gubernamentales de Ciudades

Inteligentes (o Smart Cities como se le conoce en el idioma inglés). El Digital

Signage es una TIC de contenido multimedia que por su capacidad de segmentar

la información y la flexibilidad de cambiar sus contenidos y adaptarlos a diferentes

contextos, lugares o personas, hacen de él una herramienta estratégica de

comunicación.

En ese orden de ideas las iniciativas de Ciudades Inteligentes se apoyan en las

tecnologías de información y de comunicaciones (TIC) para enfrentar retos en áreas

como la preservación del medio ambiente, sistemas de transporte más eficientes y

mejorar la eficacia de las comunicaciones (dentro de ambientes digitales). El

objetivo es generar en cada uno de estos campos, bienes y servicios eficientes, de

alta calidad a bajo costo que beneficien al ciudadano y promuevan la inclusión

social.

No es el propósito de este trabajo desvirtuar o cuestionar el uso de las TIC actuales

como canales de comunicación y participación ciudadana. El tema escogido busca

tomar ventaja de las innovadoras características, tendencias y herramientas que

nuevas TIC como el Digital Signage (conocida también como cartelera digital,

señalización digital y señalética digital) ofrecen hoy, con el propósito de lograr

comunicaciones más efectivas, cuantificar su impacto y reducir factores inherentes

en las TIC actuales como la conocida Brecha Digital, la cual se refiere a aquellos

sectores de nuestra sociedad que debido a su nivel socioeconómico

o desconocimiento de las nuevas tecnologías; no tienen acceso como ciudadanos,

a participar activamente de la agenda de su ciudad.

 17

De acuerdo con Emerlis et al1, las tecnologías de la información y la comunicación

pueden ser utilizadas como catalizadores para integrar al ciudadano en las

decisiones de la ciudad y mejorar su confianza en las instituciones.

Por consiguiente, la propuesta El Valor Estratégico del Digital Signage en las

Ciudades Inteligentes, busca dar cumplimiento al perfil del Ingeniero Electrónico de

la Universidad Santo Tomas, “un profesional humanista, integral, ético, crítico con

capacidad de solucionar problemas, innovar, modelar, diseñar, desarrollar, integrar,

gestionar y emprender en los campos de la electrónica, el control, la automatización,

la robótica, la instrumentación y las tecnologías de la información y las

comunicaciones, orientado hacia la optimización y uso eficiente de los recursos en

un mundo globalizado, con responsabilidad ambiental, compromiso social y cultura

investigativa”2

Tradicionalmente las ciudades han utilizado los medios de comunicación masiva

como la radio, la prensa y la televisión en su propósito de informar. Estos medios

por su naturaleza difunden contenidos de interés general. Perdiendo de vista el

hecho que cada segmento poblacional (o comunidad) tiene sus propios intereses y

necesidades de información por tanto requieren de nuevas opciones que satisfagan

sus demandas. Tecnologías como la cartelera digital permiten satisfacerlas, al

comunicar el mensaje de manera segmentada con un contenido preciso, claro y

diseñado a la medida de las necesidades de información de cada segmento.

El ciudadano que percibe que la información que se le comunica está directamente

relacionada con asuntos que afectan a su comunidad, es más propicio a participar

activamente en las decisiones de sus gobernantes. Por tanto, la señalización no

solo sirve para comunicar a la comunidad, sino que también pretende ser un canal

1 ENERLIS, ERNEST and YOUNG y FERROVIAL and MADRID NETWORK. Libro Blanco: Smart
Cities. Primera Edición septiembre 2012. p. 70. ISBN: 978-84-615-9831-1
2 Tomado de la web: http://electronica.usta.edu.co/index.php/home-facultad-electronica/perfiles

 18

que mejore la participación ciudadana, por ejemplo, haciendo uso de herramientas

como pantallas táctiles ubicadas estratégicamente en diversos sectores de la

ciudad, fomentaría la interacción de ciudadanos de todos los estratos sociales con

sus gobernantes de manera sencilla y gratuita.

 19

 2. PROBLEMA

Las Ciudades Inteligentes en sus iniciativas de comunicar y hacer partícipes a los

ciudadanos, incorporan las tecnologías de la información y la comunicación TIC

tales como el internet y la mensajería móvil (entre otras) las cuales, si bien son

incuestionables los beneficios que hoy nos brindan, también es cierto que ellas han

traído consigo inconvenientes de inclusión social. De hecho, ITU3 sostiene que

aspectos demográficos y sociales contribuyen a aumentar la brecha digital.

Estas iniciativas comunicacionales, tradicionalmente hacen uso también de los

medios de difusión masiva tales como prensa, radio y televisión que a pesar de sus

esfuerzos no han cumplido con su función de comunicar eficazmente, además de

no estar alineados con las nuevas tendencias de una población cada vez más

dinámica, la cual espera, que el mensaje que se les desee transmitir; debe ser

directo, claro, conciso, oportuno y dirigido a un grupo específico de personas.

Como consecuencia de lo anterior, se realizan grandes inversiones económicas en

campañas publicitarias, utilizando medios escritos, radiales e incluso recurso

humano adicional como se evidencia en día a día, que al ser mensajes masivos

terminan convirtiéndose en paisaje para el espectador. Esta falta de eficiencia en

las inversiones por comunicación y la necesidad de llegar a toda la comunidad de

manera segmentada con un mensaje directo y efectivo, así como las limitaciones

de comunicación antes mencionadas permiten formular las siguientes preguntas:

¿De qué manera las iniciativas de Ciudades Inteligentes pueden reforzar su

estrategia haciendo uso de esta plataforma tecnológica de contenido multimedia y

3 ITU. Measuring the Information Society, citado por FEDESARROLLO. Impacto de las Tecnologías
de la Información y las Comunicaciones (TIC) en el Desarrollo y Competitividad del País. 2011.
Disponible en: http://www.fedesarrollo.org.co/wp-content/uploads/2011/08/Impacto-de-las-
Tecnolog%C3%ADas-de-la-Informaci%C3%B3n-y-las-Comunicaciones-TIC-Informe-Final-
Andesco.pdf

 20

difundirlo de una forma segmentada y eficiente para un público objetivo

determinado?

¿Están las estrategias de comunicación y participación ciudadana en las iniciativas

de Ciudades Inteligentes cumpliendo su función social de hacer partícipes a todos

los sectores socioeconómicos de los asuntos de su comunidad?

¿Cuáles son los elementos pertinentes por tener en cuenta para el diseño y eventual

desarrollo de un proyecto que sea eficiente y cumpla con las expectativas antes

expuestas?

¿Qué infraestructura tecnológica y cuales elementos deberían incluirse para el

dimensionamiento y puesta en marcha de un sistema de difusión de información

para atacar los siguientes problemas?:

• Los altos costos de los medios de comunicación tradicionales.

• La falta de eficiencia del mensaje en la comunidad por la falta de

segmentación de este.

• El alto impacto producido al medio ambiente.

• La ausencia o muy baja interacción ciudadana con el mensaje que se quiere

comunicar, limitándose a una sola vía.

• La imposibilidad para generar indicadores más precisos que entreguen

información sobre el impacto de las estrategias de comunicación en una

población determinada.

 21

3. ANTECEDENTES

De acuerdo con Chourabi4 las Ciudades Inteligentes se ubican históricamente en la

era posindustrial. Y según Batty et al5, en la década de los años cincuenta y sesenta

las ciudades eran consideradas entes estáticos. Hoy día las ciudades se han

convertido en estructuras dinámicas adaptables apoyadas en las TIC y donde sus

ciudadanos demandan cada vez mejor comunicación.

La comunicación ha estado en constante evolución, desde nuestros primeros

ancestros quienes dejaron plasmados en sus pinturas prehistóricas la necesidad de

transmitir su mensaje. Con la aparición de la escritura y los diferentes cambios

económicos y sociales que impulsaron el nacimiento y desarrollo de los distintos

medios de comunicación; por ejemplo, la imprenta la cual apareció hacia el siglo

XV, dando origen al nacimiento de los medios escritos. El descubrimiento de la

electricidad hacia la primera mitad del siglo XX y usos prácticos dieron origen a la

radio y la televisión que cambiaron nuestra civilización.

Desde siempre el hombre ha sentido de la necesidad de comunicarse con sus

semejantes y esta necesidad se hizo más evidente cuando el ser humano tuvo la

capacidad de agruparse para perseguir un bien común, en este sentido la

comunicación se convirtió en un elemento esencial para la sociedad. Autores como

Aníbal Figueiras6 afirman que la demanda de mejor comunicación fue latente en las

sociedades de los siglos dieciocho y diecinueve.

4 CHOURABI, Hafedh, GIL-GARCIA, Ramon J., PARDO, Theresa A., NAM, Taewoo, MELLOULI, Sehl, SCHOLL, Hans J., WALKER, Swan y NAHON,

Karine. Understanding Smart Cities: An Integrative Framework. En: International Conference on Systems Sciences (45, 15, Junio, 2012: Hawaii, EEUU).

IEEE. DOI 10.1109/HICSS.2012.615, 2012. p. 2290.

5 BATTY, Michael, AXHAUSEN, Kay, FOSCA, Giannotti, POZDNOUKHOV, Alexei, BAZZANI, Armando, WACHOWICZ, Monica, OUZOUNIS, Georgios y

PORTUGALI, Yuval. Smart Cities of the Future. En: UCL: Working Papers Series. Octubre, 2012.no. 188, p. 28. ISSN 1467-1298.
6 FIGUEIRAS VIDAL, Aníbal R. Sociedad y TIC en el futuro. En: Revista TELOS [online], febrero-mayo 2015. [citado 13, agosto, 2015]. Disponible en:

http://telos.fundaciontelefonica.com/url-direct/pdf-generator?tipoContenido=articuloTelos&idContenido=2015030311450001&idioma=es

http://telos.fundaciontelefonica.com/url-direct/pdf-generator?tipoContenido=articuloTelos&idContenido=2015030311450001&idioma=es

 22

Durante el siglo XX la sociedad postindustrial continúa sin dar respuesta a esta

necesidad; es solo hasta el advenimiento del nuevo milenio, con la convergencia de

las telecomunicaciones y un nuevo enfoque de las ciudades donde el bienestar

ciudadano es el fin; esta demanda de mejor comunicación empieza a ser atendida.

Y como lo señala Harrison et al7, fue solo durante la última década con la fusión de

las tecnologías de la información y la comunicación que el concepto de Ciudades

Inteligentes emergió para mejorar el desempeño de las ciudades.

Las localidades en sus iniciativas de Ciudades Inteligentes se han apoyado en

conocidas TIC como el internet, las redes sociales, mensajería móvil y en los últimos

años en tecnologías de contenido multimedia, utilizadas anteriormente solo con

propósitos publicitarios y comerciales, siendo este último el mayor impulsor de la

demanda del Digital Signage, reforzando y en algunos casos

reemplazando métodos publicitarios tradicionales como el impreso para informar y

comunicarse con sus ciudadanos, así como otros medios masivos de comunicación

que debido a sus altos costos, su inflexibilidad (por la dificultad de cambiar

contenidos de acuerdo a la demanda) y a la evolución del IP dentro de lo que se

conoce como la convergencia de las telecomunicaciones; ellos han ido rápidamente

cediendo espacios a tecnologías como la señalización digital.

7 HARRISON, C., ECKMAN, B., HARTSWICK, Hamilton, P., KALAGNANAM, J., PARASZCZAK, J. y WILLIAMS, P. Foundations for Smarter Cities. En:

IBM Journal of Research and Development. 2012. No. 54, p. 1-16, citado por: BATTY, Michael, AXHAUSEN, Kay, FOSCA, Giannotti, POZDNOUKHOV,

Alexei, BAZZANI, Armando, WACHOWICZ, Mónica, OUZOUNIS, Georgios y PORTUGALI, Yuval. Smart Cities of the Future. En: UCL: Working Papers

Series. Octubre, 2012.no. 188, p. 3. ISSN 1467-1298.

 23

4. JUSTIFICACIÓN

Iniciativas de Ciudades Inteligentes como las referenciadas por Albino et al8, donde

países como Canadá y su proyecto Smart Capital de Ottawa cuyo objetivo es el

mejoramiento del gobierno local y la comunidad a través de recursos de Internet y

la iniciativa de la ciudad de Quebec que utiliza el sistema de mensajes de textos

para alertar a la comunidad sobre los horarios de limpieza de la nieve; evidencian

el soporte que las Tecnologías de la Información y la Comunicación brindan a las

estrategias gubernamentales de comunicación y participación ciudadana; pero poco

se ha explorado en el valor agregado y beneficio que representa el uso de nuevas

TIC de contenido multimedia en el diseño e implementación de dichas estrategias y

las bondades que ofrecen las nuevas tendencias de esta tecnología, para cuantificar

su impacto y de esta forma generar indicadores.

Autores como Jack Welch9 afirman que lo que no puede ser medido, no puede ser

controlado lo cual es tangible en este caso, por lo que otro de los aportes

importantes de este trabajo de grado a las iniciativas de Ciudades Inteligentes,

consiste en mostrar las innovadoras tendencias dentro de la tecnología del Digital

Signage que permiten medir y cuantificar en tiempo real (lo cual no era posible

antes), variables como el Retorno de la Inversión, nivel de satisfacción ciudadana,

gustos y tendencias de la población. Estas variables, no solo permiten medir su

impacto en las iniciativas de Ciudades Inteligentes, sino que determinan su

sostenibilidad y modifica de forma dinámica la estrategia planteada con base en los

requerimientos del consumidor.

8 ALVINO, Vito; BERARDI, Umberto y DANGELICO, Rosa María. Smart Cities: Definitions,
Dimensions, Performance, and Initiatives. En: Journal of Urban Technology. enero, 2015, Vol. 22,
no. 1, p. 3-21. ISSN: 1063-0732
9 [Citado el 19 de septiembre de 2016] Disponible en: http://statusmind.com/clever-facebook-status-
1489/

 24

La señalización digital permite, a través de contenidos diseñados estratégicamente

y como resultado de una planeación y definición de objetivos claros, emitir mensajes

de interés e impactar el segmento de población deseado en forma oportuna y clara.

Este trabajo de grado documenta el concepto de Ciudades Inteligentes, enfocado

en el valor que agrega el Digital Signage como tecnología, a las estrategias

gubernamentales de comunicación y participación ciudadana y propone la

arquitectura de una eventual implementación.

Como valor agregado, sirve como un marco de referencia para grupos

multidisciplinarios interesados en desarrollar estrategias de comunicación utilizando

esta tecnología de contenido multimedia.

 25

5. OBJETIVOS

Para la elaboración y documentación del presente trabajo se plantearon los

siguientes objetivos generales y específicos.

5.1 Objetivo General

Diseñar una plataforma de comunicación flexible y escalable basada en la

tecnología del Digital Signage en el marco de las iniciativas de ciudades inteligentes

que permita satisfacer las demandas de información en las estrategias

gubernamentales de comunicación y participación ciudadana de manera eficiente y

oportuna.

5.2 Objetivos Específicos

• Identificar las debilidades de comunicación y participación ciudadana de las

Ciudades Inteligentes a nivel gubernamental y comunitario por medio de

documentación relacionada con el tema que permita evidenciar la necesidad

de reforzar las estrategias de comunicación a través de TIC emergentes.

• Investigar y documentar acerca de las soluciones existentes para la emisión

de contenidos de audio, vídeo y administración de información (datos) que

hacen parte de las Tecnologías de Información y Comunicación - TIC.

• Realizar un análisis prospectivo de TIC de contenido multimedia

(originalmente utilizadas con fines publicitarios), que fortalezcan las

estrategias comunicacionales de las ciudades inteligentes.

• Verificar los protocolos, servicios y tecnologías que son utilizados para la

implementación del Digital Signage evidenciando sus ventajas y desventajas

por medio de documentación relacionada con el tema.

 26

• Diseñar una plataforma de comunicación basada en la señalización digital en

red en una configuración de cliente servidor que utilizan protocolos IP.

 27

6. MARCO TEÓRICO

El concepto de Ciudades Inteligentes no tiene una única definición o enfoque; por

ejemplo, Hall10 las define como, una urbe donde su infraestructura tales como

puentes, carreteras y aeropuertos entre otros, son monitoreados haciendo uso de

la tecnología para planificar y maximizar los servicios a los ciudadanos.

Moss Kanter y Litow11 proponen un enfoque humanístico, donde las Ciudades

Inteligentes hacen uso de la tecnología para mejorar la infraestructura humana y

reducir costos financieros y humano/sociales que redunden en un mejor vivir y

donde las personas constituyan lo más importantes de múltiples subsistemas.

O como señala la Fundación Telefónica:

“Ciudad que usa las TIC para hacer que, tanto su infraestructura crítica, con sus

componentes y servicios públicos ofrecidos, sean más interactivos, eficientes y los

ciudadanos puedan ser más conscientes. Donde las inversiones en capital humano

y social, y en infraestructura de comunicación, fomentan precisamente el desarrollo

económico sostenible y una elevada calidad de vida, con una gestión sabia de los

recursos naturales a través de un gobierno participativo”12.

A pesar de que existen diferentes definiciones y enfoques acerca del concepto de

Ciudades Inteligentes, todas ellas coinciden en plantear un modelo de desarrollo

10 HALL, Robert E (2000). The vision of a smart city.2nd international life extension technology
workshop, citado por GUTIERREZ SANCHEZ, Alejandro y MORENO HERRERA, Laura Liliana.
Ciudades Inteligentes: Oportunidades para Generar Soluciones Sostenibles. Bogota: Cintel, 2012.
p. 5
11 MOSS KANTER, R y LITOW, S. (2009). Informed and Interconnected: A manifesto for smart
cities. Harvard University/IBM Corporation, citado por GUTIERREZ SANCHEZ, Alejandro y
MORENO HERRERA, Laura Liliana. Ciudades inteligentes: oportunidades para generar soluciones
sostenibles. Bogota: Cintel, 2012. p. 6
12 FUNDACIÓN TELEFÓNICA (2011). Smart Cities: un primer paso hacia la internet de las cosas,
citado por GUTIERREZ SANCHEZ, Alejandro y MORENO HERRERA, Laura Liliana. Ciudades
Inteligentes: Oportunidades para Generar Soluciones Sostenibles. Bogota: Cintel, 2012. p. 7

 28

urbano sostenible, apoyado en las infraestructuras tecnológicas. En ese orden de

ideas las TIC de contenido multimedia jugarían un papel estratégico en ese sentido.

Desde 1994, a nivel global la valla digital ha llegado a ser un poderoso medio para

difusión publicitaria y de comunicación interna para las empresas, señala un informe

de la consultora Market and Markets. Y en las estrategias gubernamentales de

comunicación y participación ciudadana en el marco de las iniciativas de ciudades

inteligentes; la tecnología del Digital Signage constituye una herramienta eficaz para

comunicar efectivamente.

Para comprender, lo qué significa comunicar efectivamente, debemos entender

primero el concepto de comunicación. En su libro, La Teoría Matemática de la

Comunicación, Shannon y Weaver 13 establecen, que, para analizar el amplio

significado de la comunicación, debemos verlo, primero como un problema técnico,

es decir, la fidelidad (o “exactitud” como lo llama Shannon & Weaver) con que se

transfiere un conjunto de símbolos. Segundo como un problema semántico, lo cual

se refiere a la interpretación del significado del mensaje por parte del receptor

comparado con el significado entendido por el remitente. Y tercero un problema de

efectividad, esto es, que tan eficaz el significado del mensaje recibido produjo la

conducta deseada. Por lo tanto, la comunicación se considera efectiva, si y sólo si,

la comunicación logra el propósito de lo que se quiere transmitir.

Desde la perspectiva de la comunicación digital en el marco de las iniciativas de las

Ciudades Inteligentes; estas han apoyado sus estrategias de comunicación y

participación ciudadana, en conocidas TIC (Internet, mensajería móvil y las redes

sociales). Y sus aplicaciones más comunes son:

13 SHANNON, Claude E.; WEAVER, Warren. Illinois: The Mathematical Theory of Communication,
1949. p. 13-15

 29

• Páginas web institucionales, con el objetivo de extender el gobierno a través

de internet brindando información y servicios en líneas.

• Correo electrónico, usado como un medio de participación ciudadana sobre

temas de interés público.

• Conferencias y seminarios a través de Internet, permitiendo a los gobiernos

locales interactuar con sus ciudadanos.

Pero ¿qué tan efectivos son estos canales? ¿Está el contenido del mensaje

cumpliendo su propósito de influir y hacer partícipe al ciudadano de acuerdo con lo

esperado? ¿Está el mensaje alcanzando a todos los ciudadanos de nuestra

sociedad?

Este último interrogante constituye un reto para las TIC actuales. La cartelera digital

permite que los ciudadanos participen activamente en su ciudad y se mantengan

informados de lo que acontece en ella; sin tener que estar suscritos a alguna

empresa proveedora de servicio de internet o poseer un vasto conocimiento de

información tecnológica.

Pero ¿por qué el Digital Signage sería una TIC efectiva en el marco de las iniciativas

de Ciudades Inteligentes, para informar al ciudadano, hacerlo partícipe de las

decisiones de sus gobernantes y subsanar la brecha digital?

Gutierrez Sanchez et al14 consideran que los retos y desafíos que hoy enfrenta la

sociedad actual pueden ser abordados mediante modelos de desarrollo como lo son

las Ciudades Inteligentes utilizando soluciones emergentes. Y en ese orden de

ideas Lars-Ingemar 15 advierte que las características del Digital Signage de

14 GUTIERREZ SANCHEZ, Alejandro y MORENO HERRERA, Laura Liliana [online]. Ciudades
Inteligentes: oportunidades para generar soluciones sostenibles. Disponible en:
http://cintel.org.co/wp-content/uploads/2013/05/01.Ciudades_Inteligentes_CINTEL.pdf
15 LARS-INGEMAR, Lundstrom. Digital signage broadcasting, citado por SCHAEFFLER, Jimmy.
Digital Signage. Burlington: Elsevier, 2008. p. 39.

http://cintel.org.co/wp-content/uploads/2013/05/01.Ciudades_Inteligentes_CINTEL.pdf

 30

desplegar información que puede ser actualizada en cualquier momento, ajustada

al sitio y al público objetivo, junto con sus innovadoras tendencias contribuirían en

forma eficaz en el diseños de estrategias gubernamentales de comunicación y

participación ciudadana porque las características de esta TIC permiten, diseñar

contenidos con mensajes para diferentes grupos de interés, cuantificar su eficacia e

integrar todos los miembros de la sociedad.

Técnicamente, la señalización digital en red constituye el corazón del diseño de la

plataforma de comunicación y debe hacer parte de un modelo escalable para

posteriormente servir como base para una eventual evolución del sistema. Su

alcance dependerá de la magnitud del proyecto final, sin embargo, estará basada

en una configuración de cliente servidor que utilizan protocolos IP. Desde redes tipo

LAN (Local Access Network) para las soluciones de tipo local hasta redes WAN

(Wide Access Network) para un espectro de mayor cobertura. Su conectividad está

concebida para que sea suministrado por los ISP (Internet Service Providers)

locales (ver figura 1).

 31

Figura1. Arquitectura de la red. Fuente: autor

Es de anotar que para el direccionamiento IP de la red debe ser tenido en cuenta la

ubicación geográfica y/o segmentación del canal, de forma tal que cada uno de los

octetos de esta dirección entregue la información en tiempo real de él o los

dispositivos que se están alcanzando, lo cual aplica para emisión, control y

mantenimiento de estos.

En su operación la señalización digital involucra diferentes procesos a saber: el

diseño, en donde se elaboran los contenidos, producción y la programación en

donde se definen la segmentación de acuerdo con la estrategia y ubicación dentro

de la lista de reproducción y finalmente emisión donde se distribuyen los contenidos

a los puntos de impacto.

 32

7. DISEÑO METODOLÓGICO

7.1 Población muestra

Correspondió a la documentación relevante y confiable referente a Smart Cities

(Ciudades Inteligentes) y a las tecnologías de Digital Signage, compañías líderes

en la industria nacional en el uso de este tipo de tecnologías y casos prácticos de

entidades privadas y gubernamentales.

7.2 Técnica de recolección

Se utilizaron referencias bibliográficas citadas a lo largo del trabajo, que ampliaron

los conceptos de Smart Cities y la aplicabilidad del Digital Signage. Se realizaron

entrevistas con expertos en este tipo de implementaciones y se analizaron casos

de éxito.

7.3 Procesamiento de la información, técnicas de análisis y estrategias

Para la clasificación, registro y despliegue de los datos se utilizaron técnicas de

estadística descriptiva como la distribución de frecuencia y para el análisis y

conclusiones de la población muestra, se utilizaron técnicas de estadística

inferencial con el fin determinar el estado del arte de las iniciativas de Ciudades

Inteligentes en Colombia y se analizaron las nuevas tendencias tecnológicas en el

marco de estas. Se documentó el proyecto de manera que el diseño tecnológico

estuviera centrado en estrategias de comunicación efectivas en busca de alcanzar

el objetivo propuesto, consistente en definir el concepto de Ciudades Inteligentes,

enfocado en el valor que agrega el Digital Signage como tecnologías, a las

estrategias gubernamentales de comunicación y participación ciudadana; en el

marco de las TIC y se propuso una arquitectura flexible y escalable que permitiera

satisfacer las demandas de información mencionadas.

 33

8. CIUDADES INTELIGENTES

El concepto de Ciudades Inteligentes emerge de la necesidad de dar respuesta a

los desafíos por la demanda de servicios eficientes y de calidad y la sostenibilidad

económica, social y ambiental, debido a la tendencia mundial a la alta concentración

de población en los centros urbanos. Según cifras de Naciones Unidas16 se espera

que para el 2030, el 60% de la población mundial vivirá en áreas urbanas y para el

2050, se estima que esta población será alrededor del 68% como se aprecia en la

Figura 2.

Figura 2. Crecimiento de población urbana y población rural, 1950-2050
Fuente: https://population.un.org/wup/Publications/Files/WUP2018-Highlights.pdf

De acuerdo con la ONU-Habitat 17 (Programa de la Naciones Unidas para los

Asentamientos Humanos) América Latina y el Caribe tienen actualmente un

porcentaje de alrededor del 80% de gentes viviendo en las ciudades, el doble de

Asia y África y superior comparado con los llamados países ricos.

16 [Citado el 2 de junio de 2020] Disponible en:
https://population.un.org/wup/Publications/Files/WUP2018-Highlights.pdf
17 ONU-Habitat. Estado de las ciudades de América Latina y el Caribe 2012. [citado 9, mayo,
2016]. Disponible en:
https://www.zaragoza.es/contenidos/medioambiente/onu//newsletter12/887_spa.pdf

https://population.un.org/wup/Publications/Files/WUP2018-Highlights.pdf
https://population.un.org/wup/Publications/Files/WUP2018-Highlights.pdf
https://www.zaragoza.es/contenidos/medioambiente/onu/newsletter12/887_spa.pdf

 34

La alta tasa de urbanización es evidente en el caso de Colombia, Martha Bonilla18,

directora del Centro de Estudios Urbanos (CEUS) de la facultad de Ciencia Política

y Gobierno de la Universidad del Rosario, reveló que alrededor del 74% de la

población colombiana vive en zonas urbanas con una tendencia que va en aumento.

Según datos de Naciones Unidas, en el 2010 la población mundial urbana se

calculaba en 51,3%, para el 2050 se espera que esta cifra aumente al 66.6%. De lo

anterior se infiere que Colombia ya está por encima del promedio mundial. Lo cual

plantea mayores desafíos para sus gobernantes.

8.1 Movilidad

Uno de los grandes desafíos que supone la alta concentración urbana es la

movilidad, es decir como desplazar diariamente a cientos de miles de habitantes a

sus lugares de trabajo, centros de estudio (colegios, universidades, etc.), o sitios de

recreación. ¿Qué tipo de sistema de transporte urbano es el óptimo y sostenible?

De acuerdo con William J. Mitchell19 profesor de Arquitectura y Arte y Ciencias

Multimedia en el Instituto Tecnológico (MIT), las Ciudades Inteligentes podrían ser

la solución al brindar una movilidad personalizada, eficiente y de bajo costo a sus

habitantes. En la actualidad los modelos de movilidad urbana basados en el

automóvil y el transporte público no parecen ser la respuesta a reto planteado.

Defensores y detractores de uno u otro sistema de transporte, no parecen tener en

cuenta ciertas consideraciones de tipo práctico. Aquellos que apoyan el transporte

18 DINERO. EL 74% de la Población colombiana habita en las zonas urbanas. Revista Dinero
[online], marzo 2012. [citado 10, mayo, 2016]. Disponible en:
http://www.dinero.com/economia/articulo/el-74-poblacion-colombiana-habita-zonas-
urbanas/147272
19 MITCHELL, William J. Ciudades Inteligentes. En: UOCpapers revista sobre la sociedad del
conocimiento [online], Julio 2007, no. 5, p. 5 –6, ISSN 1885-1541 [citado 18 mayo, 2016].
Disponible en: https://dialnet.unirioja.es/descarga/articulo/2577136.pdf

https://dialnet.unirioja.es/descarga/articulo/2577136.pdf

 35

público, argumentan su alta capacidad, pero olvidan un detalle, llamado “los últimos

500 metros”.

Mitchell, con su grupo de investigación Ciudades Inteligentes, han desarrollado una

tercera opción (al automóvil y el transporte público) llamada “carro urbano” (“city

car” como se le conoce en el idioma inglés) como respuesta a los crecientes

desafíos de movilidad en los centros urbanos. El carro urbano sería un modelo

compacto, de bajo consumo energético, ecológico (su propulsión estaría basada en

baterías) y daría solución al problema de los “últimos 500 metros” que se presenta

en los sistemas de transporte público. El carro urbano promete desestimular el uso

del automóvil particular al ofrecer tarifas a los usuarios del servicio que justifican su

costo beneficio.

Si bien los carros urbanos funcionarían como automóviles privados, según Mitchell

su sostenibilidad estaría garantizada al ser incorporados al sistema de transporte

publico de las urbes, “de forma coordinada inteligente y compartida”20, y estarían

ubicados en puntos públicos estratégicos de la ciudad como parada de buses,

hospitales, supermercados, aeropuertos etc. Solo se necesitaría una tarjeta de

crédito para retirarlo de su sitio de parqueo y retornarlo en el sitio de destino. El

modelo funcionaria de forma similar al sistema de bicicletas compartidas Velo de la

ciudad de Lyon en Francia.

8.2 Medio Ambiente

Para el 2050 aproximadamente el 70% de la población mundial se concentrará en

áreas urbanas (según datos de Naciones Unidas). Esto supone un gran problema

a menos que como lo advierte Bareiro et al21, se logre un equilibrio entre, el uso del

20 Ibid., p. 6.
21 BAREIRO, Hernán; GODOY, Diego A.; LUFT, Raúl; MOTTA, Gabriel; SOSA, Dario y SOSA,
Eduardo O. Internet del Futuro y Ciudades Inteligentes. En: XV Congreso de Investigadores en
Ciencias de la Computacion. Parana – Entre Rios, 2013. [citado 21 mayo, 2016]. p. 26. Disponible
en: http://sedici.unlp.edu.ar/bitstream/handle/10915/27086/Documento_completo.pdf?sequence=1

http://sedici.unlp/

 36

espacio público, la racionalización y preservación de los recursos naturales y las

necesidades de los habitantes.

En lo que respecta al medio ambiente, el reto consiste en lograr una gestión eficiente

en temas como el manejo de desechos domiciliarios y el control de la contaminación

ambiental. Bareiro22 et al, consideran que el concepto de Ciudades Inteligentes es

la respuesta a este desafío. La idea consiste en crear una Red de Sensores

Inalámbricos (o WSN por su sigla en inglés) distribuidos por toda la ciudad, los

cuales, en el caso del manejo de residuos domiciliarios, los sensores detectarían

cuando los contendores están llenos. La plataforma crearía una interfaz basada en

la Internet de la Cosas la cual hace referencia a capacidad que tendrían objetos

comunes de conectarse en red sin importar el lugar.

8.3 Definiciones de Ciudades Inteligentes

En la literatura a cerca de la Ciudades Inteligentes existen un sin número de

definiciones y enfoques, dependiendo de la perspectiva de su autor, perdiendo en

alguna de ellas, el componente holístico que las caracteriza. Para Alcatel – Lucent23,

una ciudad inteligente es aquella en la cual el desarrollo urbano moderno está

apoyado en redes IP y acceso de banda ancha para crear, redes de infraestructura,

edificaciones inteligentes y mayor acceso a servicios en línea a los ciudadanos.

Robert Hall24 define las Ciudades Inteligentes como un mecanismo gubernamental

que vela y aglutina sus sistemas primarios de infraestructuras tales como puentes

y carreteras, aeropuertos, recursos hídricos y energéticos y mejorar los servicios a

sus habitantes.

22 Ibid., p. 26.
23 ALCATEL – LUCENT. Getting Smart about Smart Cities, citado por GUTIERREZ SANCHEZ,
Alejandro y MORENO HERRERA, Laura Liliana. Ciudades Inteligentes: Oportunidades para Generar
Soluciones Sostenibles. Bogota: Cintel, 2012. p. 6
24 Ibid., p. 5

 37

Y para Branchi, Fernandez y Matias25, una Ciudad Inteligente es un lugar geográfico

donde un grupo de seres humanos comparten entre sí y donde la tecnología puesta

a su servicio mejora la calidad de vida de sus habitantes; sin dejar de lado la

sostenibilidad (económica y social) y aspectos medioambientales.

8.4 Ciudades Inteligentes Factores Claves

Chourabi H. et. al26, consideran importante, identificar los factores claves que hacen

viables las iniciativas de las Ciudades Inteligentes que encontrar una definición para

entender el concepto de Ciudades Inteligentes. Y para ello, establecieron ocho

críticos factores, tales como la gestión y la organización, la tecnología, la

gobernanza, el contexto político, la gente y las comunidades, la economía, la

infraestructura construida y el medio ambiente.

8.5 Administración y Organización

Los factores gerenciales y organizacionales en las iniciativas de Ciudades

Inteligentes deben ser analizados en el marco de exitosas iniciativas de e-gobierno

y proyectos de Información Tecnológica. E-gobierno iniciativas y la mayoría de las

iniciativas de Ciudades Inteligentes tienen en común que ambas son impulsadas

por los gobiernos locales y son soportadas por las TIC. En este contexto, Gil-García

y Pardo27 recomiendan tener en cuenta ciertas estrategias que han sido exitosas y

los desafíos que se presentan en las iniciativas de e-gobierno que son aplicables a

las iniciativas de las Ciudades Inteligentes (ver tabla 1).

25 BRANCHI, Pablo; FERNANDEZ, Carlos y MATÍAS, Ignacio. Greencities & Sostenibilidad:
Inteligencia Aplicada a la Sostenibilidad Urbana. En: Convocatoria de Comunicaciones y 1a Bienal
de Edificación y Urbanismo Sostenible (Edición 2013). [Citado 21, mayo, 2016]. ISBN- 13: 978-84-
695-8430-9. Disponible en: http://aulagreencities.coamalaga.es/wp-content/uploads/2014/06/3.-
Greencities2013-Comunicaciones_Ciudad-y-Tecnolog%C3%ADa-al-servicio-de-las-personas.pdf
26 CHOURABI, Hafedh, GIL-GARCIA, Ramon J., PARDO, Theresa A., NAM, Taewoo, MELLOULI, Sehl, SCHOLL, Hans J., WALKER, Swan y NAHON,

Karine. Understanding Smart Cities: An Integrative Framework. En: International Conference on Systems Sciences (45, 15, Junio, 2012: Hawaii, EEUU).

IEEE. DOI 10.1109/HICSS.2012.615, 2012. p. 2289
27 Ibid., p. 2291

http://aulagreencities.coamalaga.es/wp-content/uploads/2014/06/3.-Greencities2013-Comunicaciones_Ciudad-y-Tecnolog%C3%ADa-al-servicio-de-las-personas.pdf
http://aulagreencities.coamalaga.es/wp-content/uploads/2014/06/3.-Greencities2013-Comunicaciones_Ciudad-y-Tecnolog%C3%ADa-al-servicio-de-las-personas.pdf

 38

Desafíos Estrategias

➢ Tamaño del proyecto
➢ Actitudes y comportamiento del

gerente
➢ Diversidad organizacional
➢ Falta de alineación de metas

organizacionales y del proyecto
➢ Múltiples o conflictivas metas
➢ Resistencia al cambio

✓ Habilidad y experiencia del
equipo del proyecto

✓ Un respetado IT leader con
habilidades técnicas y sociales

✓ Metas claras y realistas
✓ Identificación de relevantes

partes involucradas en el
proyecto

✓ Participación del usuario final
✓ Planear
✓ Hitos claros y medibles
✓ Buena comunicación
✓ Uso de mejoras en los procesos

encontrados en proyectos
similares

✓ Adecuado entrenamiento
✓ Financiación adecuada e

innovadora
Tabla 1. Gerencial y Organizacional Desafíos y Estrategias. Fuente: IEEE DOI

10.1109/HICSS.2012.615

8.6 Gobernanza

Las iniciativas de Ciudades Inteligentes involucran múltiples partes interesadas para

su implementación, por lo tanto, para alcanzar las metas y los objetivos propuestos,

se hace necesario establecer reglas y estándares que controlen el intercambio de

información y la relación entre las partes interesadas, mejor conocida como

gobernanza y cuando las ciudades se apoyan en las TIC para mejorar su

gobernanza, a esto se le conoce como gobernanza inteligente.

Un factor de gobernanza decisivo para las iniciativas de Ciudades Inteligentes lo

constituye la transparencia. Es decir, todos los ciudadanos deben tener la

posibilidad de consultar la información pública disponible que les permita hacer uso

de ella para ejercer control y monitoreo de las entidades gubernamentales.

 39

8.7 Contexto Político

Las iniciativas de Ciudades Inteligentes están íntimamente ligadas al contexto

político. Cualquier proyecto que se desee adelantar en este sentido, debe ser

iniciativa del alcalde de la ciudad o localidad y luego requiere ser aprobado por el

concejo de la ciudad. Factores como la agenda política del gobierno local y los

políticos son determinantes en los resultados de estas iniciativas. En muchos casos

se hace necesario remover barreras legales y regulatorias que impiden llevar a cabo

los proyectos.

8.8 Gente y Comunidades

Como se ha mencionado anteriormente el fin último de las iniciativas de Ciudades

Inteligentes es el bienestar del ciudadano ya sea como persona individual o

integrante de un determinado grupo o comunidad. Por lo tanto, Chourabi H. et. al28

advierte sobre la necesidad de que las iniciativas de Ciudades Inteligentes deben

fomentar ciudadanos mejor educados, mejor informados y con un alto nivel de

participación en la gobernanza y manejo de su ciudad. El grado de participación

ciudadana (a nivel individual o comunitario) es crucial para el éxito o fracaso de las

iniciativas de Ciudades Inteligentes, además que ellas deben estar alineadas a los

deseos y necesidades de las diferentes comunidades que integran la ciudad.

En cuanto a las necesidades de mejor información y mayor participación ciudadana,

TIC como el Digital Signage prometen ser una solución alternativa a factores

adversos tales como la falta de segmentación de la información y la brecha digital

que se presentan con las actuales TIC. A través del Digital Signage el ciudadano y

su comunidad estarían mejor informados al brindarles mensajes con contenidos de

su interés. Por otro lado, la tecnología del Digital Signage promueve la participación

ciudadana al disminuir la brecha digital. El Digital Signage permite a los ciudadanos

28 Ibid., p. 2293

 40

ser usuarios activos de iniciativas como e-gobierno, sin la necesidad de usar un

teléfono móvil o poseer un proveedor de Internet.

8.9 Economía

La economía es el motor que mueve una ciudad por lo tanto las iniciativas de

Ciudades Inteligentes deben estar alineadas con el aparato productivo y los

sistemas de servicios públicos y comunicaciones que conforman la ciudad, los

cuales constituyen áreas de negocios para las empresas (incluso para la ciudad).

La tecnología informática puesta al servicio de las iniciativas de Ciudades

Inteligentes debe servir de apoyo y catalizador para realización de negocios que

beneficien a ambas partes y promuevan el desarrollo de la ciudad.

8.10 El Medio Ambiente

La preservación de los recursos naturales es un tema clave en las Ciudades

Inteligentes. Las iniciativas de Ciudades Inteligentes se apoyan en tecnologías

como la red integrada de sensores para monitorear, por ejemplo, la calidad del

agua, el nivel contaminación del aire y el ruido ambiente con el propósito de

maximizar su disponibilidad en el futuro y mejorar la gestión de estos recursos. Es

decir, del cuidado responsable del medio ambiente, dependerá la calidad de vida

de los habitantes de la ciudad ahora y en el futuro.

8.11 La Infraestructura

En las iniciativas de Ciudades Inteligentes se hace indispensable, contar con una

infraestructura de TIC confiable, vanguardista y que reúna los más altos estándares

de calidad y desempeño para lograr sus objetivos. En la actualidad se cuenta con

canales de fibra óptica, redes Wi-Fi, hotspots inalámbricos, kioscos y sistemas de

información dedicados a servicios entre otros.

 41

8.12 La Tecnología

Las tecnologías de la Información y la Comunicaciones constituyen el soporte sobre

el cual el concepto Ciudades Inteligentes descansa. Para Seisdedos29, una ciudad

inteligente se apalanca en la tecnología como un medio para brindar a sus

habitantes servicios eficientes y de paso elevar su calidad.

29 SEISDEDOS, Gildo. Smart Cities. La Transformación Digital de las Ciudades. [citado 12, Julio,
2016]. Disponible en: https://iot.telefonica.com/libroblanco-smart-cities/media/libro-blanco-smart-
cities-esp-2015.pdf

 42

9. INICIATIVAS DE CIUDADES INTELIGENTES

La movilidad, un medio ambiente sostenible, el bienestar ciudadano y una gestión

eficiente son algunos de los desafíos que enfrentan hoy las ciudades como

consecuencia de la tendencia mundial al crecimiento de la población en las áreas

urbanas. Para ilustrar como los gobiernos, la iniciativa privada y las empresas de

tecnología han combinado esfuerzos para enfrentar estos retos, este capítulo

referencia ejemplos de iniciativas de Ciudades Inteligentes; no solamente desde la

perspectiva las TIC, sino también hace referencia a leyes y regulaciones adoptados

por los países, en las diferentes áreas que hacen parte del concepto de Ciudades

Inteligentes, con el objeto de brindar un marco legal, garantizar la sostenibilidad y

promover la transparencia y equidad de este modelo de desarrollo urbano.

La literatura consultada, destaca al continente europeo como el mayor referente en

adoptar e implementar iniciativas de Ciudades Inteligentes a nivel mundial. En

cuanto al factor gobierno (e-gobierno/gobernanza), de acuerdo con Enerlis, Ernest

and Young y Ferrovial and Madrid Network30, un estudio de European Smart Cities

señala que, entre los países escandinavos de Finlandia, Dinamarca y Suecia, se

ubican las siete principales ciudades que sobresalen por su modelo de gobierno (en

lo que se refiere a gobierno electrónico, gobernanza y transparencia).

9.1 Iniciativas de E-Gobierno

A nivel de España, la alcaldía de Pozuelo de Alarcón hace uso de las TIC para

desarrollar una nueva forma de interactuar con sus ciudadanos, tal es el caso de la

Plataforma de Intercambio de Información Geolocalizada conocida como

SafetyGPS (como se le conoce en el idioma ingles). A través de esta tecnología, los

habitantes de Pozuelo de Alarcón alertan a la alcaldía en tiempo real sobre

30 ENERLIS, ERNEST and YOUNG y FERROVIAL and MADRID NETWORK. Libro Blanco: Smart
Cities. Primera Edición septiembre 2012. p. 30-31. ISBN: 978-84-615-9831-1

 43

emergencias sanitarias o desperfectos urbanos entre otros. A su vez la alcaldía está

en capacidad alertar a los ciudadanos de áreas geográficas específicas de posibles

inundaciones por ejemplo o informar sobre horarios de servicios, etc.

El Digital Signage juega un papel estratégico en este tipo de iniciativas. A través de

kioscos distribuidos en sitios claves de la ciudad, el ciudadano podría interactuar de

manera sencilla con su alcaldía local. Por otro lado, la alcaldía puede enviar

información de manera segmentada a los diferentes grupos o comunidades de la

ciudad.

9.2 Iniciativas de Movilidad

La movilidad es uno de los desafíos de mayor impacto en la calidad de vida de los

ciudadanos y constituye un factor determinante en el ahorro energético y la

reducción de gases contaminantes. Como los advierte Lazaroiu y Rocia31, las urbes

alrededor del mundo consumen el 75% de la energía total producida y son

responsables por el 80% de la generación de gases contaminantes. Por tanto, las

iniciativas de movilidad no solo deben estar enfocados en sistemas de transportes

eficientes y sostenibles, sino que también deben procurar desestimular el uso de

fuentes de energías no renovables con miras a preservar el medio ambiente.

Ámsterdam constituye uno de los mayores referentes en lo que se refiere a las

iniciativas de movilidad y sostenibilidad. Para contrarrestar los graves niveles de

CO2 y NOx, la alcaldía de Ámsterdam planea subvencionar la compra de vehículos

eléctricos y aumentar los puntos de recarga. En la actualidad la distancia máxima

entre puntos de recarga es de 200 metros. Dentro de la iniciativa Ámsterdam Smart

31 LAZAROIU, G.C. y ROCIA, M. Definition Methodology for the Smart Cities Model, citado por
DORADO SANCHEZ, Javier; FERNANDEZ AÑEZ, Victoria; PÉREZ PRADA, Fiamma y
VELAZQUEZ ROMERA, Guillermo. Movilidad Inteligente. En: Revista Economia Industrial. No. 395,
2015. p. 111. ISSN: 0422-2784. Disponible en:
http://www.minetur.gob.es/Publicaciones/Publicacionesperiodicas/EconomiaIndustrial/RevistaEcon
omiaIndustrial/395/FIAMMA%20PEREZ%20y%20OTROS.pdf

 44

City, se encuentra el proyecto llamado “Smart Parking”32 el cual es una aplicación

para teléfonos inteligentes que le permite al usuario ubicar un espacio libre de

parqueo con anterioridad, el cual promete una reducción sustancial de tiempo para

ubicar un sitio disponible y por ende una reducción de las emisiones del vehículo.

9.3 Iniciativas de Sostenibilidad

Cuando se habla sostenibilidad ambiental en el marco de las iniciativas de Ciudad

Inteligentes, se hace referencia a la capacidad que tienen los habitantes de una

urbe y sus gobernantes de hacer uso de los recursos naturales y las áreas

destinadas a la recreación y el esparcimiento al aire libre, de forma responsable y

sin comprometer el disfrute de estos en el futuro. Es un deber de los gestores de

estas iniciativas y sus usuarios preservar la calidad de las fuentes de agua, el aire,

reducir la contaminación de estos, y la conversación de los parques.

Enerlis, Ernest and Young y Ferrovial and Madrid Network33 presentan tres modelos

de referencia. 1º.) El Plan de Protección Medioambiental en Ljubljana en Eslovenia.

Plantea tres objetivos a saber, un reordenamiento territorial para fomentar las zonas

verdes, nuevas alternativas para reducir la contaminación atmosférica y los niveles

de desechos y lograr que, en la ciudad, los vehículos no motorizados constituyan el

20% del total del parque móvil. 2º.) Victoria, la ciudad más sostenible de Canadá.

Esta iniciativa constituye un modelo de eficiencia energética la cual busca

neutralizar los niveles CO2. Par ello la ciudad de Victoria cuenta con programas que

ayudan a las empresas a reducir sus emisiones de CO2, planes para promover el

uso de bicicletas y carro-compartido y una gestión inteligente de las zonas verdes.

3º.) La iniciativa Copenhague Wheel en Dinamarca, utiliza bicicletas equipadas con

sensores que determinan los niveles de polución tanto atmosférica como auditiva,

luego mediante una aplicación para teléfonos inteligentes los datos son subidos a

32 Tomado de la web: https://www.esmartcity.es/articulos/amsterdam-smart-sity-por-la-
sostenibilidad-y-un-mayor-nivel-de-vida
33 Ibid., p. 61-62

 45

la red. Con esta información compartida con otros usuarios en tiempo real, un mapa

despliega las áreas más contaminadas de la ciudad, y así de esta manera el usuario

escoge en que zona desea transitar.

Como se puede evidenciar en los anteriores ejemplos no todas las iniciativas de

sostenibilidad están soportadas en las TIC. Algunas de ellas dependen de

regulaciones e iniciativas legislativas gestada por los gobiernos (generalmente al

nivel nacional) que determinan la viabilidad de estas. En el caso de Europa, Rosario

Ferrara34 advierte, la falta de legislación en materia de lo que ella llama “Green

Economy” está poniendo en riesgo el desarrollo de las Ciudades Inteligentes y por

ende el desarrollo de la “eficiencia energética” y de fuentes de energía renovables.

De acuerdo con Ferrara35 la iniciativa legislativa 20-20-20 conocida como Paquete

de Clima y Energía, lanzada por la Unión Europea en marzo del 2007, propone para

el año 2020 reducir el efecto invernadero al 20%, disminuir el consumo de energía

al 20% y aumentar la proporción de energía renovable al 20%.

9.4 Iniciativas de Participación Ciudadana

Este tipo de iniciativas fomentan la interacción de los habitantes de la ciudad con la

administración pública. Dentro de las dimensiones de ciudades inteligentes, el

ciudadano constituye el eje central, en el cual el ciudadano, pasa de ser un actor

expectante y pasivo con relación a la dinámica de su ciudad, a un agente activo,

informado y con poder de decisión en temas que lo afecten directamente y/o su

comunidad. Y como Enerlis, Ernest and Young y Ferrovial and Madrid Network36

34 FERRARA, Rosario. The Smart City and The Green Economy in Europe: A Critical Approach. En:
Energies. 2015, Vol. 8 Issue 6, p.4724-4728. ISSN: 1996-1073
35 Ibid., p. 4726-4727
36 ENERLIS, ERNEST and YOUNG y FERROVIAL and MADRID NETWORK. Libro Blanco: Smart
Cities. Primera Edición septiembre 2012. p. 69. ISBN: 978-84-615-9831-1

 46

señala, los ciudadanos tienen el derecho a estar informados y participar de la

agenda de la administración pública.

Es decir, promulgar entre los ciudadanos una colaboración activa, la cual García y

Sánchez37la define como la participación directa del ciudadano en la administración

mediante el suministro de información a través de diversos medios de comunicación

(texto, chat, internet, etc.). Según Sánchez y García38 señalan, los ciudadanos

mediante el uso dispositivos móviles como los teléfonos inteligentes se convierten

en generadores de datos o sensores humanos. Tal es el caso de la iniciativa Smart

Citizen en Barcelona, en la cual mediante kits instalados en los teléfonos

inteligentes con tecnología Machine to Machine (M2M), es posible obtener datos

acerca de las condiciones atmosféricas y meteorológicas, cantidad de ruido y de luz

solar.

Otro ejemplo resaltado por Sánchez y García en el cual se evidencia la participación

directa del ciudadano es el proyecto Rotta Acessive que funciona en la ciudad de

Sao Pablo Brasil. Mediante el uso una aplicación gratuita instalada en los teléfonos

inteligentes, los ciudadanos comparten con la administración las dificultades de

acceso que a diario encuentran en su camino. Los datos obtenidos mediante la

aplicación permiten dimensionar la capacidad de movilidad urbana en Brasil.

37 GARCIA VIEIRA, Francisco Javier y SANCHES VALDENEBRO, José Ignacio. Gobierno y
Participación Ciudadana en el Nuevo Modelo de Ciudad. Las TIC como Herramienta de Desarrollo
de la Ciudad. En: Revista Economía Industrial [online]. p. 138. [citado 12, julio, 2016]. Disponible en:
http://www.minetur.gob.es/Publicaciones/Publicacionesperiodicas/EconomiaIndustrial/RevistaEcon
omiaIndustrial/395/VALDENEBRO%20y%20GARCIA.pdf
38 Ibid., p. 138

 47

10. DEBILIDADES DE COMUNICACIÓN DE LA INICIATIVAS DE CIUDADES

INTELIGENTES

Parte fundamental de las iniciativas de las ciudades inteligentes se relacionan con

el incremento en la calidad de vida de los ciudadanos, así como una participación

de estos y se encuentran en las nuevas tecnologías de la información y la

comunicación las herramientas y la autopista ideal para lograr este propósito.

No hay muchos autores que hagan referencia particular de las debilidades de

comunicación, sin embargo las más comunes tienen que ver principalmente con dos

factores, por una parte los costos fijos de los proyectos que en algunas ocasiones

hacen que las iniciativas se vuelvan inviables pues solo la conectividad puede hacer

que estos se disparen debido a la limitación (por lo menos a nivel nacional) de

proveedores de servicios de internet (ISP) para ofrecer cobertura total de área a

impactar por lo que deben subcontratar ciertas zonas con sus competidores,

situación que limita los rangos de una eventual negociación.

Otro de los factores tiene que ver con el uso de estrategias extranjeras en el ámbito

nacional, sin la adaptación que corresponde a la nueva cultura y a sus necesidades

particulares. Es importante tener en cuenta que no necesariamente porque una

estrategia, en este caso de un sistema de comunicación masivo perteneciente a

las tecnologías de la información y comunicación como es el Digital Signage,

funcione en un país o región, se garantice un proceso de apropiación satisfactoria

a nivel global, pues este depende de la aceptación por parte de su público objetivo,

en otras palabras dentro de la estrategia debe girar en torno a la cultura,

costumbres, gustos y en general necesidades particulares de cada uno de los

segmentos de quienes forman parte de la comunidad.

Existen otras debilidades no necesariamente estratégicas pero que forman parte

esencial de la comunicación como es relacionado con esa parte física (hardware).

 48

Entre ellas se encuentra el Internet de las cosas (IoT) la cual Escanilla et al39 en su

artículo Internet de las Cosas; 50 Mil Millones de Puntos Inseguros, la define como

una red de dispositivos con capacidad de gobernarse a sí mismos, interactuar entre

ellos y el mundo físico detectando, actuando, comandando y controlando; y donde

el Internet es el medio para el intercambio de la información. Dispositivos IoT los

encontramos hoy diseminados en todas las aplicaciones que soportan las Ciudades

Inteligentes tales como, movilidad inteligente, sistemas de salud inteligentes,

energía inteligente entre muchos otros. Se calcula que hoy día existen

aproximadamente 18 mil millones de estos objetos conectados a Internet y se

espera que para el 2020 la cifra llegue a 50 mil millones. Como es de suponer, toda

nueva tecnología que no ha sido depurada en su totalidad trae sus riesgos y

conlleva responsabilidades. El gigantesco volumen de información (generado por

estos dispositivos) transitando por el Internet constituye un “agujero negro” en lo

que a seguridad se refiere. En este escenario todo lo que posea un dispositivo IoT,

es susceptible de ser accedido sin autorización. Por ejemplo, alguien remotamente

podría controlar su vehículo, controlar el acceso a su vivienda o conocer la

localización de los miembros de su familia, etc.

Es evidente como a medida que se avanza tecnológicamente, se incrementan

también las vulnerabilidades en todos los dispositivos y aplicaciones controladas

desde el IoT, vemos como Escamilla, P. et al, en su artículo documenta varios de

estos casos de los cuales a continuación se describen los de mayor relevancia:

1. Acceso no autorizado remoto de la computadora (o hackeo) de automóviles.

Aprovechando una brecha de seguridad del sistema de información de la

computadora de un vehículo todoterreno Cherokee los hackers Charlie Miller

y Chris Valasek lograron vía internet controlarlo. Ellos estuvieron en

39 ESCAMILLA-AMBROSIO, Ponciano Jorge; SALINAS-ROSALES, Moisés y ACOSTA-BERMEJO,
Raúl. Internet de las Cosas: 50 Mil Millones de Puntos Inseguros. Instituto Politécnico Nacional bajo
el proyecto número SIP-20150617. México 2015.

 49

capacidad de controlar las funciones básicas del todo terreno, como cambiar

la dirección del vehículo, controlar los frenos, controlar la transmisión y la

radio. Como consecuencia, Fiat Chrysler tuvo que retirar del mercado 1.4

millones de vehículos con esta falla de seguridad para arreglarlos.

2. Irrumpir el sistema de semáforos de control de tránsito. Cesar

Cerrudo un investigador argentino, encontró que la información

utilizada para controlar los semáforos en las ciudades de Washington

DC, San Francisco y Nueva York, no se encripta. Esta brecha de

seguridad fue aprovechada por el investigador para acceder al

sistema de control de tráfico y controlar el cambio de luces.

3. Irrumpir inodoros inteligentes. En agosto del 2013 los piratas

cibernéticos controlaron de manera remota las funciones del inodoro

Satis de la compañía japonesa Lixil, aprovechando la vulnerabilidad

a través de la comunicación Bluetooh integrada en el inodoro.

4. Dispositivos de consumo conectados a Internet utilizados como una

red de robots (thingbots). En enero del 2014 alrededor de cien mil

aparatos de consumo tales como televisores inteligentes,

refrigeradores y enrutadores entre otros, conectados a Internet

fueron convertidos en una de red de autómatas que distribuyeron por

encina de setecientos mil correos electrónicos maliciosos. Los piratas

cibernéticos aprovecharon que en estos dispositivos la contraseña de

administración por defecto suministrada por el fabricante de los

aparatos, no habían sido cambiada por sus dueños.

Como se observa, estas tecnologías destinadas a brindar comodidad y modernidad

a los ciudadanos y a mejorar su calidad de vida e incrementar su participación en la

toma de decisiones tienen unos retos importantes en cuanto a seguridad se

 50

requiere, especialmente en el temas relacionados con la comunicación, por lo que

se hace necesario diseñar soluciones estables, sólidas y seguras que ofrezcan a

los ciudadanos fácilmente acceso a una información inmediata, segmentada (por

grupo de interés) y oportuna (en el momento y lugar que la necesita).

Es aquí donde aparecen tecnologías como la cartelera digital que tienen estas

bondades y que evolucionan día a día pues ya dejaron de ser una alternativa y

pasaron a convertirse en un estándar a nivel mundial, a tal punto que se realizan

ferias internacionales, la más famosa a nivel mundial es el DSE (Digital Signage

Expo) que se lleva a cabo cada año desde 2004 en la ciudad de Las Vegas (USA)

que convoca a más de 200 de los principales fabricantes e integradores de la

industria.

 51

11. TECNOLOGÍAS DE COMUNICACIÓN UTILIZADAS EN EL MARCO DE

CIUDADES INTELIGENTES

Tradicionalmente, las ciudades han sido epicentro de la evolución urbana,

concentrando grandes cantidades de personas que han nacido o que han emigrado

hacia ellas, formando generalmente comunidades con una demografía multicultural

y con necesidades de comunicación particulares.

La evolución de la infraestructura tecnológica en las ciudades ha permitido el uso

común de herramientas de comunicación que facilitan la interacción entre los

miembros de una comunidad y de estos con sus administraciones. Para Benko40

las herramientas de comunicación de transmisión rápida (minitel, Internet, televisión

por cable o satelital) y la creación de imágenes, forman parte del entorno diario.

Las ciudades inteligentes hacen uso de estas herramientas para sus necesidades

de comunicación (tanto internas y externas) y de promoción (o “marketing territorial”

como Benko las llama). Esto último es una necesidad debido a la dinámica de las

ciudades en el contexto mundial que ha hecho que la competencia entre ellas sea

aún mayor (con el ánimo de atraer talento e inversión externa). Vemos entonces

como la necesidad de comunicación está latente y su uso es popular, cotidiano y

cada día más exigente.

Medios masivos como la prensa, radio y televisión tienen un protagonismo especial,

en el contexto latinoamericano y desde una perspectiva político-comunicacional

Alfaro41 en un sondeo de opinión llevado a cabo en el Perú plantea que, para la

creación de culturas políticas, la participación del ciudadano como agente activo

40 BENKO, Georges. Estrategias de comunicación y marketing urbano. EURE (Santiago) [online].
2000, vol. 26, n. 79 [citado 2016-12-09], pp. 67-76. Disponible en:
http://www.scielo.cl/scielo.php?pid=S0250-71612000007900004&script=sci_arttext&tlng=en. ISSN
0250-7171. http://dx.doi.org/10.4067/S0250-71612000007900004
41 ALFARO MORENO, Rosa María. Politizar la Ciudad desde Comunicaciones Ciudadanas. En:
Diálogos de la Comunicación, 2002, no 65, p. 35-54.

http://www.scielo.cl/scielo.php?pid=S0250-71612000007900004&script=sci_arttext&tlng=en

 52

(para decidir y opinar) y ser conscientes del entorno político en el cual nos

movemos, los medios son cruciales. De hecho, cuando se les formuló la pregunta

acerca de cómo los peruanos se mantenían al corriente de lo que acontece en la

ciudad a diario, el 83.6% de los encuestados respondió que, por medio de la

televisión, el 69.6% a través de la radio y el 44.7% por medio de la prensa.

Hoy en día existen otras tecnologías que han venido emergiendo con la evolución

de la infraestructura sobre IP (Internet Protocol), que cada vez ofrece mayor

capacidad y más velocidad, marcando un adelanto con respecto a los medios

tradicionales anteriormente mencionados como la radio y la televisión que

pertenecen a los llamados Broadcast o tecnologías de difusión masiva, para abrir

paso a versiones dirigidas o incluso exigidas para una audiencia cada vez más

exigente, que hacen parte de lo que se conoce como Narrowcast y que a diferencia

del Broadcast permite segmentar los contenidos de forma que impactan

directamente a un público objetivo determinado, teniendo en cuenta sus

costumbres, gustos, genero e incluso forma de vida. Ejemplos de estas tecnologías

son la Voz sobre IP (VoIP), el streaming de audio y video, la Televisión sobre IP

(IPTV), el Video sobre demanda (VoD) y el Digital Signage, todas ellas enmarcadas

dentro de lo que se conoce como la convergencia de las telecomunicaciones.

 53

12. PERSPECTIVA TECNOLÓGICA DE CIUDADES INTELIGENTES

Las dimensiones que enmarcan el concepto global de Ciudades Inteligentes tales

como una “economía inteligente, gente inteligente, gobernanza inteligente,

movilidad inteligente, un modo de vida inteligente y un medio ambiente

inteligente” 42 , coexisten gracias a las Tecnologías de la Información y

Telecomunicaciones. Es decir, las TIC son el núcleo de las Ciudades Inteligentes

sobre el cual cada una de estas dimensiones se interrelacionan.

De acuerdo con ITU-T FGSSC43, a través las TIC es posible establecer una gran

red digital de información y conocimiento. La información y los datos recolectados

no solo permiten su análisis (con el propósito por ejemplo de generar indicadores)

sino que también ayudan a entender mejor como las ciudades funcionan en lo

referente al modo de vida, los servicios públicos y la utilización de los recursos.

Las diferentes dimensiones miradas desde un plano técnico-operativo constituyen

procesos en las cuales las TIC necesitan ser integradas con el objeto de maximizar

la eficiencia de dichos procesos. Dentro del concepto de Ciudades Inteligentes las

TIC encuentran nuevas funciones, como es el caso del Digital Signage, utilizada en

sus origines solo con propósitos publicitarios, hoy día se percibe también, como una

herramienta estratégica de comunicación.

Mirando hacia el futuro, Liu et al 44 consideran que las nuevas tendencias

tecnológicas como el Internet de la Cosas y la Computación Móvil servirían de

soporte para el monitoreo de los sistemas de transportes, puentes y carreteras,

42 ITU-T FG-SSC. Technical Report on Smart Sustainable Cities. An Analysis of Definitions, citado
por AL-NASWARI, Sukaina; ADAMS, Carl y EL-ZAART, Ali. A Conceptual Multidimensional Model
for Assesing Smart Sustainable Cities. En: Journal of Information Systems and Technology
Management. Sept/Dic., 2015. Vol. 12, no. 3, p. 541-558. ISSN: 1807-1775
43 Ibíd., p. 549
44 LIU, Y.; WEI, J. y RODRIGUEZ, A. F. C. Development of a Strategic Value Assessment Model for
Smart City, citado por STHALBROST, Anna; PADYAB, Ali; SALLSTROM, Annika y HALLOSI, Danilo.
En: IADIS International Journal. 2015, Vol. 13 Issue 1, p. 1. ISSN: 1645-7641

 54

mejorar los tiempos de respuesta de emergencia y reducir costos de los servicios

domiciliarios a través del uso eficiente de los mismos.

Con respecto a la integración de las TIC dentro las diferentes dimensiones que

integran el concepto global de las Ciudades Inteligentes Gontar et al45 sostienen

que este debe ser el resultado de la sinergia entre las administraciones locales

(estrategias y planeación) y las empresas de tecnología (ejecución e

implementación).

En la actualidad existen varias compañías desarrollando y desplegando tecnologías

en iniciativas de Ciudades Inteligentes alrededor del mundo, entre ellas como lo

mencionan Celino y Kotoulas46 se destacan, IBM en Rio de Janeiro, Zhenjiang,

Dubuque, New York, Dublin y Nairobi, entre muchas otras. Siemens implementa su

visión de ciudades sostenible a nivel mundial. Oracle desarrolla sistemas de

información orientada a los servicios públicos. Atos adelanta proyectos de

comunicación para mejorar la interacción entre la ciudad y sus habitantes. Y

recientemente el gigante Microsoft promueve su plataforma NextCity.

Es importante resaltar la importancia de la alianza estratégica que han establecido

los gobiernos locales con las empresas de tecnología, esta colaboración ha sido

clave para proveer soluciones a las iniciativas de Ciudades Inteligentes. De acuerdo

con la firma de investigación global de negocios Frost y Sulivan47, empresas como

IBM, ofrecen soluciones de urbanismos a través de Centros de Operaciones

45 GONTAR, Gaeta; GONTAR, Zbingniew y PAMULA, Anna. Deployment of Smart City in Poland.
Selected Aspects. En: Management of Organizations: Systematic Research. 2013. Issue 67, p. 41.
ISSN: 1392-1142
46 CELINO, Irene y KOTOULAS, Spyros. Smart Cities. En: IEEE Internet Computing. Nov. 2013, Vol.
17 Issue 6, p. 9. ISSN: 1089-7801
47 FROST y SULLIVAN. 2014 Global-in-Class Smart City Integrator Visionary Innovation Leadership
Award. 2014. [citado 28, junio, 2016]. Disponible en:
http://www.ibm.com/smarterplanet/global/files/us__en_us__cities__FS_IBM_Award_Report.pdf

 55

Inteligentes y herramientas para el uso eficiente de la energía y la gestión de

movilización efectiva.

En materia de movilidad empresas como Siemens48 ofrecen soluciones al desafío

que hoy enfrentan las ciudades alrededor del mundo como es el uso eficiente de la

existente infraestructura ferroviaria. Con su sistema “Trainguard MT”, Siemens

busca aumentar la capacidad de la línea del metro hasta un 50% y reducir el

consumo de energía en 30%. Siemens ha desarrollado también una plataforma

informática para la creación de redes de movilidad para enfrentar la creciente

demanda por servicios de transporte. Esta plataforma le permite al viajero planear,

reservar y pagar vía una simple plataforma, diferentes tipos de transportes que

utilizará en su recorrido.

Empresas como Oracle trabajan en conjunto con las autoridades locales para

proveer mejores servicios a los ciudadanos. Enmarcado en el concepto de Ciudades

Inteligentes, Oracle49 ha desarrollado lo que se conoce “Oracle’s City Platform

Solution”, la cual es una plataforma de gestión centralizada de servicios inteligentes

e innovadores cuyo objetivo es la evaluación de estos para determinar su

efectividad y justificar su financiación.

De los ejemplos anteriores se desprende que, sin una sinergia entre los gobiernos

locales y las empresas de tecnología, no es posible llevar a la realidad las iniciativas

de Ciudades Inteligentes. En Colombia las iniciativas gubernamentales promueven

la integración de tres grandes pilares, Universidad-Empresa-Estado con el propósito

de buscar que el desarrollo Científico, Tecnológico y Social impulse iniciativas de

innovación que impacten a la comunidad.

48 SIEMENS. Cities in Route to Future Mobility. [citado 28, junio, 2016]. Marzo 2013. Disponible en:
http://www.siemens.com/press/en/pressrelease/?press=/en/pressrelease/2013/infrastructure-
cities/rail-systems/icrl201303005.htm
49 ORACLE. Oracle’s City Platform Solution: Best Practice from Cities around the World. 2012. [citado
28, junio, 2016]. Disponible en: http://www.oracle.com/us/industries/public-sector/smart-cities-best-
practices-br-515166.pdf

 56

13. CONTEXTUALIZACIÓN DEL DIGITAL SIGNAGE EN LAS CIUDADES

INTELIGENTES

Las Ciudades Inteligentes hacen uso de TIC como los servicios de chat, mensajes

SMS, e-mail, aplicaciones y portales o redes sociales, como canales de

comunicación para informar e interactuar con el ciudadano. Los mensajes de texto

y los correos son los métodos de comunicación comúnmente preferidos por los

ciudadanos para ser informados por sus administraciones locales. Las aplicaciones

móviles promovidas por las alcaldías como Tel Aviv en Israel de acuerdo con el

BID50 permiten a los ciudadanos reportar problemas relacionados con estado de

los servicios tales como el alumbrado público, el alcantarillado, estado de las calles

y recibir avisos sobre eventos y sitios de esparcimiento.

Las redes o plataformas sociales constituyen otro canal de comunicación

comúnmente usado hoy en las iniciativas de Ciudades Inteligentes para interactuar

con los ciudadanos. En el caso de Tel Aviv la red social Facebook no es solo

utilizada para compartir información de interés municipal y sino también como una

herramienta participativa al permitir a los ciudadanos opinar sobre la distribución del

presupuesto de acuerdo con el consenso de la mayoría lo cual indica la evolución

de las comunicaciones en las ciudades inteligentes y sus tendencias digitales. El

modelo de Tel Aviv representa, un referente del uso de las TIC como canales de

comunicación y participación ciudadana en las iniciativas de Ciudades Inteligentes.

El uso de estas TIC (en especial el Internet) para informar e interactuar con el

ciudadano, suponen que todos los habitantes de la ciudad sin importar su estatus

socioeconómico, están suscritos a algún tipo de Service Providers, (lo cual no es

cierto especialmente en América Latina) creando un impacto social conocido como

50 BID. Estudios de Casos Internacionales de Ciudades Inteligentes. Tel Aviv, Israel. Junio de 2016.
[citado 13, Julio, 2016]. Disponible en:
https://publications.iadb.org/bitstream/handle/11319/7718/Estudios-de-casos-internacionales-de-
ciudades-inteligentes-Tel-Aviv-Israel.pdf?sequence=2

https://publications.iadb.org/bitstream/handle/11319/7718/Estudios-de-casos-internacionales-de-ciudades-inteligentes-Tel-Aviv-Israel.pdf?sequence=2
https://publications.iadb.org/bitstream/handle/11319/7718/Estudios-de-casos-internacionales-de-ciudades-inteligentes-Tel-Aviv-Israel.pdf?sequence=2

 57

la “Brecha Digital” que de acuerdo a la CEPAL51, hace referencia a los ciudadanos

que tienen acceso a la tecnologías de la información y las comunicaciones y sus

bondades en relación con aquel grupo poblacional que se encuentra rezagado por

distintos motivos.

En este contexto, el Digital Signage se convierte en una herramienta tecnológica

estratégica para la comunicación y la participación ciudadana dentro del marco de

las iniciativas de Ciudades Inteligentes. Sus características le permiten por un lado

reducir la “Brecha Digital” al ser una TIC a la cual todos los grupos socioeconómicos

tienen acceso. Los costos generados por este tipo iniciativas son asumidos por las

alcaldías locales y la interacción con estos dispositivos (tipo kioscos) es simple y

sencilla. Por otro lado, la capacidad de segmentar la información, lo convierte un

canal de comunicación efectivo comparado con las tradicionales TIC utilizadas para

este propósito.

A pesar de que la cartelera digital nació como una tecnología digital de contenido

multimedia con fines mayormente publicitarios y su origen se debe, gracias al

advenimiento de la convergencia de las Telecomunicaciones, hoy día cumple un rol

estratégico en lo que a comunicación se refiere. Las iniciativas de Ciudades

Inteligentes utilizan Digital Signage en su sistema de señalización de la ciudad, que

comprende, desde señales de tránsito y paneles indicadores en buses y trenes

subterráneos, señales de advertencia e instrucciones de seguridad, hasta informar

al público a través de un sistema centralizado de gestión y distribución de

contenidos. Con la ventaja de mejorar la interacción con un grupo o segmento

específico, a través de contenidos que pueden ser adaptados y cambiados

rápidamente, estos contenidos específicos se combinan con otros también

51 CEPAL. Los Caminos hacia una Sociedad de la Información. Santiago de Chile. 2003, citado por
TELLO LEAL, Edgar. Las Tecnologías de la Información y Comunicaciones (TIC) y la Brecha Digital:
Su Impacto en la Sociedad de México. En: Universities and Knowledge Society Journal. 2007. Vol.
4, No 2. p. 3. ISSN-e 1698-580x

 58

interesantes como noticias, agendas locales, videos y anuncios que mantienen

cautiva la atención del ciudadano.

Su capacidad de segmentación que permite llegar a un determinado grupo

poblacional que cada vez demanda información con contenidos adecuados a sus

necesidades y en tiempo real junto con sus nuevas tendencias interactivas táctiles

que facilitan la participación ciudadana, hacen del Digital Signage una herramienta

estratégica en las iniciativas de Ciudades Inteligentes.

 59

14. TIC EXISTENTES PARA LA EMISIÓN DE CONTENIDOS DE AUDIO, VIDEO

Y LA ADMINISTRACIÓN DE INFORMACIÓN

El narrowcasting que se refiere de acuerdo con Legendre y Lenders52 a la difusión

de audio y video a un número reducido de audiencia los cuales generalmente deben

estar suscritos a empresas proveedoras de servicios como por ejemplo de televisión

por cable o satélite, internet, etc. Esta tecnología surgió como una evolución de la

televisión tradicional (broadcasting) cuando se presentó la llamada Convergencia

de las comunicaciones con la llegada de las tecnologías sobre IP (Internet Protocol).

En la actualidad existen dos fuertes corrientes tecnológicas para la emisión de

contenidos de audio, video y la administración de información dentro del

narrowcasting como son la IPTV (Televisión sobre IP) y el Digital Signage que hace

parte del también conocido DOOH (Digital Out Of Home), la escogencia de una u

otra tecnología dependerá del ámbito en el cual cada una ellas se apliquen.

El Digital Signage se encuentra alineada a los propósitos comunicacionales y de

participación ciudadana en las iniciativas de Ciudades Inteligentes, debido a que

esta tecnología ofrece la flexibilidad de informar al ciudadano con contenidos

dinámicos en ambientes abiertos y con gran afluencia de personas tales como, sitios

turísticos, aeropuertos, estaciones de trenes etc., dándole así un carácter masivo y

de amplia cobertura a la información que se quiere desplegar.

Y en ambientes cerrados tales como almacenes de cadena, la cartelera digital

permite que sus contenidos puedan ser planificados y adaptados dependiendo del

grupo de interés o público objetivo (consumidores). En edificios gubernamentales,

52 LEGENDRE, Frank; LENDERS, Vincent; MAY, Martin y KARLSSON, Gunnar. Narrowcasting: An
Empirical Performance Evaluation Study. En: MobiCom: International Conference on Mobil
Computing & Networking. 2008, p. 11-18. Disponible en:
http://eds.a.ebscohost.com.proxy.devry.edu/eds/detail/detail?vid=3&sid=94562b1d-84f7-4f4f-87e7-
78cd31670919@sessionmgr4006&hid=4202&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsaXAsdWl
kJnNpdGU9ZWRzLWxpdmU=#AN=36631089&db=iih

 60

los contenidos están dirigidos a temas específicos de interés para la comunidad. En

este ámbito los temas abarcan desde simples boletines informativos hasta consultas

ciudadanas tales como, la construcción de una nueva vía, la distribución del

presupuesto, cambios sustanciales en los horarios de recolección de desperdicios

y otros.

Esta interacción ciudadana es posible a través de pantallas táctiles, que además

servirían también para promover la e-administración. En Colombia existen varios

casos por ejemplo del Ministerio de Salud y Protección Social que cuenta con

pantallas ubicadas estratégicamente con las cuales brindan información a los

ciudadanos que asisten al lugar sirviendo como guía en trámites, concejos sobre

buenas prácticas ciudadanas e información de interés general a la vez que

promocionan las iniciativas gubernamentales.

Se puede apreciar en forma general, como ésta TIC de contenido multimedia

soportaría las iniciativas comunicacionales gubernamentales. En este contexto se

hace imperativo definir detalladamente, como los contenidos, la tecnología actual y

las nuevas tendencias jugarían un papel más estratégico comparado con las

actuales TIC en el objetivo de comunicar de manera efectiva.

 61

15. ARQUITECTURA DEL DIGITAL SIGNAGE

15.1 Definición

Antes de navegar por los componentes de hardware y software que conforman la

arquitectura del Digital Signage, es necesario primero definirla. Para Lundstrom53 la

cartelera digital es una tecnología que permite que, contenidos con información

dinámica, ser adaptados a la situación, al tiempo y al lugar y originada desde

diferentes fuentes y combinados simultáneamente en una sola pantalla por regiones

o capas. Estas pantallas las encontramos en diversos lugares tanto públicos como

privados, tales como centros comerciales, edificios corporativos y gubernamentales.

Desde un punto de vista técnico el IAB54 considera el Digital Signage como medio

de comunicación de contenido multimedia que emite los contenidos de audio y video

de manera segmentada (narrowcasting), contrario al broadcasting que permite

transmitir una señal a un grupo disperso (como tradicionalmente lo hace la televisión

y la radio). Los contenidos pueden ser gestionados y actualizados de manera

individual, tomando control total sobre lo desplegado en los dispositivos de emisión

tales como pantallas, proyectores o paneles táctiles.

15.2 Estructura

Las figuras 3 y 4 corresponden a arquitecturas típicas de una red de Digital Signage.

En la actualidad esta tecnología no se encuentra estandarizada, lo que hace difícil

describir una única topología, usualmente cada fabricante de dispositivos propone

53 LUNDSTROM, Lars-Ingemar. Digital Signage Broadcasting: Broadcasting, Content Management,
and Distribution Techniques, citado por SCHAEFFLER, Jimmy. Digital Signage. 2008. p. 39. ISBN:
978-0-240-81041-6
54 INTERACTIVE ADVERTISING BUREAU. Libro Blanco. Digital Signage: La Cuarta Pantalla. Julio,
2011. Disponible en: http://www.iabspain.net/noticias/libros-blancos-y-estandares/iab-spain-lanza-
un-nuevo-libro-blanco-sobre-marketing-digital-dinamico-digital-signage-la-cuarta-pantalla/

 62

su propia solución. Sin embargo, Mayarathna et al55 consideran que el Digital

Signage es posible estructurarlo a acuerdo a su distribución.

Figura 3. Arquitectura de una Red de Digital Signage. Fuente:
http://www.slideshare.net/abbyfavali/march-20-digital-signage-tampa-lyle-bunn

55 DAYARATHNA, Miyuru; WITHANA, Anusha y SUGIURA, Kasunori. Infoshare: Design and
Implementation of Scalable Multimedia Signage Architecture for Wireless Ubiquitous Environments.
En: Wireless Personal Communication. Sept. 2011, Vol. 60 Issue 1, p 3-27. ISSN: 0929-6212

http://www.slideshare.net/abbyfavali/march-20-digital-signage-tampa-lyle-bunn

 63

Figura 4. Arquitectura de una Red de Digital Signage con servidores de distribución de contenidos
remoto. Fuente: http://eduardoarea.blogspot.com/2011/06/que-es-digital-signage-o-marketing.html

Originalmente los archivos con los contenidos eran almacenados y actualizados en

los reproductores de forma manual usando por ejemplo CD/DVD. En la actualidad

es común hablar de sistemas de redes de Digital Signage en cual los contenidos

son almacenados en un servidor dedicado (llamado servidor de contenidos) y

distribuidos a los reproductores vía IP para la visualización automática en las

pantallas.

http://eduardoarea.blogspot.com/2011/06/que-es-digital-signage-o-marketing.html

 64

Simples PC utilizados como reproductores conectados a una Red de Área Local

(LAN) Ethernet dieron origen a las redes de Digital Signage. En la actualidad existe

la tendencia a reemplazar las redes LAN alambradas por Redes de Área Local

Inalámbricas mayormente por la flexibilidad en movilidad y además elimina los

requerimientos del cableado. Independientemente del tipo de conectividad, una red

de Digital Signage en su estructura básica (ver figura 5) consta de: a) Contenidos,

b) CMS (Content Management System), c) Servidor de Gestión de Contenidos, d)

Conexión de Internet, e) Reproductores (o Players) y f) Pantallas.

Modelo Centralizado

Figura 5. Mapa de funcionamiento básico de una Red de Digital Signage. Fuente:
http://www.slideshare.net/IAB_Spain/digital-signage-la-cuarta-

http://www.slideshare.net/IAB_Spain/digital-signage-la-cuarta-pantalla?ref=http://www.iabspain.net/noticias/libros-blancos-y-estandares/iab-spain-lanza-un-nuevo-libro-blanco-sobre-marketing-digital-dinamico-digital-signage-la-cuarta-pantalla/

 65

pantalla?ref=http://www.iabspain.net/noticias/libros-blancos-y-estandares/iab-spain-lanza-un-
nuevo-libro-blanco-sobre-marketing-digital-dinamico-digital-signage-la-cuarta-pantalla/

15.3 Contenidos

Figura 6. Contenidos de una Red de Digital Signage

Fuente: http://www.ingeniovirtual.com/digital-signage-contenido-audiovisual-en-el-punto-de-venta/

Los contenidos es la información para emitir y desplegar en las pantallas. Según

Hoz-Diego56 los contenidos abarcan desde archivos fotográficos, videos y textos

hasta aplicaciones residentes en sistemas informáticos independientes, distintos a

la red de Digital Signage. Los contenidos pueden ser diseñados utilizando diversos

tipos de formatos (ver Tabla 2).

56 HOZ-DIEGO, Jorge David. Caracterización y Planificación del Tráfico de una Red Digital Signage.
Tesis de Maestría en Tecnologías de la Información y Comunicaciones en Redes Móviles. Escuela
de Ingeniería y Arquitectura Universidad de Zaragoza. Marzo, 2013. p. 19. Disponible en:
http://docplayer.es/2257844-Caracterizacion-y-planificacion-del-trafico-en-una-red-digital-
signage.html

http://www.slideshare.net/IAB_Spain/digital-signage-la-cuarta-pantalla?ref=http://www.iabspain.net/noticias/libros-blancos-y-estandares/iab-spain-lanza-un-nuevo-libro-blanco-sobre-marketing-digital-dinamico-digital-signage-la-cuarta-pantalla/
http://www.slideshare.net/IAB_Spain/digital-signage-la-cuarta-pantalla?ref=http://www.iabspain.net/noticias/libros-blancos-y-estandares/iab-spain-lanza-un-nuevo-libro-blanco-sobre-marketing-digital-dinamico-digital-signage-la-cuarta-pantalla/
http://docplayer.es/2257844-Caracterizacion-y-planificacion-del-trafico-en-una-red-digital-signage.html
http://docplayer.es/2257844-Caracterizacion-y-planificacion-del-trafico-en-una-red-digital-signage.html

 66

IMÁGENES Fotografías y ficheros gráficos en formato jpg, bmp, gif, tiff y png.

VÍDEO Clips de vídeo grabado en formato mpeg, avi, mpeg4, divx, flv, vob, mov, ts y wmv.

AUDIO Música o ficheros de audio en formato .wma y .mp3

PAGINAS WEB Páginas HTML, ASP, PHP, etc, servidas de modo local o remotamente desde un servidor.

POWER POINT Presentaciones de Power Point en formato nativo (sin necesidad de tener que convertirlas)

FLASH Películas de Flash.

TEXTO Texto con cualquier fuente, tamaño y color y con la posibilidad de movimiento.

RELOJ Muestra un reloj en formato analógico o digital con la hora actual.

Tabla 2. Formatos de Contenidos de una Red de Digital Signage.
 Fuente: http://www.digitalsignagedc.com/contenidoscarteleriadigital.html

15.4 CMS (Content Management System)

Es necesario contar con un software que gestione los contenidos. Como lo advierte

IAB57, el sistema para la gestión de contenidos es la encargada (dentro de la

plataforma de software) de actualizar y adaptar los contenidos en la lista de

reproducción (o Playlist por su acrónimo en inglés). En la lista de reproducción se

encuentra la programación de los contenidos a ser emitidos. La plataforma además

de gestionar y programar los contenidos es la encargada de controlarlos para su

reproducción en las pantallas.

Es posible predeterminar como lo expresa VISIX58, el número de veces, la duración

de cada mensaje, la pantalla o las pantallas en el cual mensaje será desplegado.

Además, de elegir si la imagen ocupará toda la pantalla o una porción de ella

(llamadas regiones o ventanas). Y cada una de estas ventanas con diferentes

57 INTERACTIVE ADVERTISING BUREAU. Libro Blanco. Digital Signage: La Cuarta Pantalla. Julio,
2011. Disponible en: http://www.iabspain.net/noticias/libros-blancos-y-estandares/iab-spain-lanza-
un-nuevo-libro-blanco-sobre-marketing-digital-dinamico-digital-signage-la-cuarta-pantalla/
58 VISIX. Streamline Communications with Digital Signage for Government Agencies. [Citado 4,
agosto, 2016]. p. 4. Disponible en: http://marketing.visix.com/acton/attachment/19913/f-004d/1/-/-/-/-
/Visix_StreamlineCommunicationswithDigitalSignageforGovernmentAgencies.pdf

http://www.digitalsignagedc.com/contenidoscarteleriadigital.html

 67

contenidos que refuerzan el mensaje (por ejemplo, animaciones, video o tickers

etc.); todo trabajando simultáneamente. Por lo tanto, el CMS es parte esencial del

sistema porque le permite al gestor de red controlar lo que está siendo presentado

en la pantalla.

15.5 Servidor de Gestión de Contenidos

Una red Digital Signage sigue una estructura cliente-servidor, donde “el servidor

permite la ubicación de los contenidos para que los players ubicados en la tienda o

en los dispositivos de emisión puedan recoger el contenido que deben emitir”59.

En un sistema de Digital Signage basado en la web, por ejemplo, de acuerdo con

IAB60, es posible conectarse al servidor de contenido a través de una interfaz web

desde cualquier dispositivo con acceso a internet. La interfaz permite monitorear los

reproductores de la red y administrarlos (por ejemplo, las listas de reproducción y

sus contenidos).

15.6 Conexión de Internet

El servidor de gestión de contenidos (o servidor central), por lo general se encuentra

físicamente localizado en un área geográfica distinta a los puntos a los cuales se

desea impactar (donde los reproductores y las pantallas se ubican). Los puntos de

impactos suelen ser, por ejemplo, almacenes de cadena localizados dentro del área

metropolitana, y/o ubicados en ciudades distintas.

Para el caso de sistemas de redes de Digital Signage basados en la web los

servidores de contenidos distribuyen y actualizan sus reproductores remotos a

través de conexiones de banda ancha. El ADSL (Asymmetric Digital Subscriber

59 IAB. Op. cit., p. 9
60 HOZ-DIEGO. Op. cit., p. 19.

 68

Line) y la Fibra Óptica son ambas tecnologías de conexión de banda ancha

típicamente usadas, cuya escogencia de uno u otro tipo de conexión, dependerá

del diseño del canal de Digital Signage.

15.7 Reproductores (o Players)

Los players (reproductores) son considerados los componentes esenciales del

sistema. De acuerdo con Visix 61 , los reproductores son los encargados de

reproducir los contenidos que aparecen en pantalla los cuales se pueden encontrar

como parte de un sistema en red o como dispositivos independientes desplegando

diapositivas. Según Hoz-Diego62, los contenidos o mensajes a desplegar pueden

estar localizados en el reproductor o almacenados en el servidor de contenidos.

En un entorno de red los players, “reciben información desde un servidor de manejo

de contenidos, y convierten esa información en una señal de video que pude ser

mostrada por un dispositivo de visualización” 63 . De acuerdo Brawn 64 , los

reproductores multimedia se dividen en dos grandes categorías, los reproductores

multimedia basados en PC’s, los cuales esencialmente son computadores en

Windows, Apple o Linux y reproductores multimedia basados en dispositivos

especializados hechos para correr paquetes de software específicos.

61 VISIX. Streamline Communications with Digital Signage for Government Agencies. [Citado 4,
agosto, 2016]. p. 4. Disponible en: http://marketing.visix.com/acton/attachment/19913/f-004d/1/-/-/-/-
/Visix_StreamlineCommunicationswithDigitalSignageforGovernmentAgencies.pdf
62 HOZ-DIEGO, Jorge David. Caracterización y Planificación del Tráfico de una Red Digital Signage.
Tesis de Maestría en Tecnologías de la Información y Comunicaciones en Redes móviles. Escuela
de Ingeniería y Arquitectura Universidad de Zaragoza. Marzo, 2013. p. 19. Disponible en:
http://docplayer.es/2257844-Caracterizacion-y-planificacion-del-trafico-en-una-red-digital-
signage.html
63 BRAWN, Jonathan. Sorting Out Media Players for Digital Signage. En: Digital Signage Magazine.
Junio, 2014, Vol. 9 no. 4, p. 14. ISBN: 2154-8005. Disponible en:
http://eds.a.ebscohost.com.proxy.devry.edu/eds/detail/detail?sid=23359795-10e5-4721-b297-
fb202ad8d06b%40sessionmgr4009&vid=4&hid=4210&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsa
XAsdWlkJnNpdGU9ZWRzLWxpdmU%3d#AN=97098302&db=bth
64 Ibid., p. 14.

 69

15.8 Pantalla

La pantalla es el dispositivo que permite la visualización de los contenidos digitales.

“Cualquier cosa con una pantalla es una pantalla potencial para un sistema de

Digital Signage. [Por ejemplo], pantallas LCD o de proyección, vallas publicitarias

electrónicas, tableros a través del cual se desplazan mensajes, pantallas de vídeo

y monitores de escritorio. La mayoría de las plataformas de Digital Signage, también

permiten publicar sus mensajes a dispositivos móviles como teléfonos inteligentes

y tabletas”65.

65 VISIX. Streamline Communications with Digital Signage for Government Agencies. [Citado 4,
agosto, 2016]. p. 4. Disponible en: http://marketing.visix.com/acton/attachment/19913/f-004d/1/-/-/-/-
/Visix_StreamlineCommunicationswithDigitalSignageforGovernmentAgencies.pdf

 70

16. El DIGITAL SIGNAGE Y LAS NUEVAS TENDENCIAS

De acuerdo con Research and Markets66, la señalización digital la encontramos hoy

en la navegación, fabricas, exhibiciones, instalaciones públicas y publicidad externa

(antes de dominio exclusivo de la publicidad estática). O en lugares tan disímiles

como sistemas de transporte, museos, estadios, grandes superficies, hoteles y

edificios corporativos. Este crecimiento global del mercado del Digital Signage, sus

aplicaciones y las características de segmentación y actualización rápida de los

contenidos, han estimulado la innovación y marcado las tendencias.

Para David Keene67 de Digital Signage Magazine en su artículo titulado Emerging

Trends in Digital Singnage, hace un análisis sucinto de las más relevantes

tendencias:

16.1 Digital Signage Interactivo

Los Sistemas de Información (de geolocalización y señalización) integrados a la red

Digital Signage conocidos por su nombre en el idioma Ingles como Wayfinding, “que

guían a las personas a través de un ambiente físico y que además mejoran su

entendimiento y experiencia del espacio”68 , están impulsando enormemente el

mercado de la señalización digital interactiva. Wayfinding integra hoy aplicaciones

de mapas como Google Maps y otras herramientas de geolocalización que mejoran

la experiencia del usuario.

66 RESEARCH AND MARKETS. Global Digital Signage Market 2016-2020. Enero, 2016. [Citado 1,
agosto, 2016]. Disponible en: http://www.researchandmarkets.com/reports/3616208/global-digital-
signage-market-2016-
2020?gclid=CjwKEAjw5vu8BRC8rIGNrqbPuSESJADG8RV0fJby5tn6oawkIoBr8H4l8QCS1YYotWA
w4uGf1AohxRoCbdrw_wcB
67 KEENE, David. Emerging Trends in Digital Signage. En : Digital Signage Magazine. Octubre, 2014,
p. 16. ISBN : 2154-8005. Disponible en :
http://eds.b.ebscohost.com/eds/detail/detail?vid=1&sid=de5e1cd9-8049-4929-b684-
c9fbfb1344c8%40sessionmgr105&hid=112&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsaXAsdWlkJ
nNpdGU9ZWRzLWxpdmU%3d#AN=99173970&db=bth
68 SEGD. What is Wayfinding? [Citado 2, agosto, 2016]. Disponible en: https://segd.org/what-
wayfinding

 71

La tecnología pantalla táctil interactiva para Digital Signage pude ayudar no solo a

proporcionar una increíble experiencia al usuario, sino que para el comercio al por

menor, la introducción de la interactividad está convirtiendo la pantalla digital en un

quiosco de venta al por menor por lo que los minoristas pueden ofrecer una variedad

de servicios a los compradores.

Una de las tendencias que está ganando terreno, es la integración de la tecnología

móvil con el Digital Signage. Protocolos de comunicación como el Near Field

Communication (NFC) el cual permite transferir contenidos entre diferentes

dispositivos, está abriendo un gran abanico de posibilidades. Por ejemplo, las

universidades pueden transferir información de horarios a los estudiantes.

16.2 Pantallas UHD/4K

UHD (Ultra High Definition) o 4K resolución, es la tendencia y representa la siguiente

generación de pantallas después del HD (High Definition). UHD es el nombre

técnico adoptado por la ITU y Consumer Technology Association para las

resoluciones 4K y 8K. La mayoría de los fabricantes las diferencian especificando

cada una de ellas como 4K UHD y 8K UHD. El número de pixeles de una resolución

de 4K es alrededor de algo más ocho millones, la cual dobla la resolución de alta

definición (HD 1080p).

16.3 CMS a la Nube

En el pasado el software para gestión de contenidos, solo se comercializaba como

SaaS (Software as a Service) o como un sistema basado en la Premisa (el software

reside localmente en el servidor corporativo), esto ha ido cambiando rápidamente,

el CMS se está moviendo a la nube. Tom Nix69, el CEO de Scala, uno de los

69 Ibid., p. 20

 72

mayores proveedores de software para la gestión de contenidos para Digital

Signage, advierte que, de la flexibilidad, la escalabilidad y el acceso instantáneo

que ofrecen sistemas basados en la nube, son ventajas no encontradas en otras

tecnologías.

Por ejemplo, los contenidos pueden ser gestionados desde cualquier lugar del

planeta, solo se necesita un computador y una conexión de internet (preferiblemente

de alta velocidad). Y los costos que genera la apertura de nuevas oficinas o en

proceso de expansión, son reducidos utilizando plataformas computacionales

basadas en la nube.

 73

17. DIGITAL SIGNAGE UNA HERRAMIENTA COMUNICACIONAL

ESTRATÉGICA

La tecnología del Digital Signage usada como una herramienta comunicacional

estratégica en el marco de las Ciudades Inteligentes debe estar alineada con los

objetivos de las iniciativas de comunicación y participación ciudadana que hacen

parte integral del concepto de Ciudades Inteligentes. El diseño de la plataforma de

comunicación debe ir acorde con las iniciativas gubernamentales tales como e-

Administración, e-Gobierno y e-Gobernanza.

Aunque algunas veces, los tres términos se mezclan y otras se superponen, el fin

que persiguen estas iniciativas de acuerdo con la OEA70 es poner las TIC al servicio

del sector público para fomentar la eficiencia, la transparencia y la participación

ciudadana. Adicionalmente a estos objetivos la tecnología del Digital Signage se

enfoca en que el mensaje llegue al grupo de interés, en el lugar correcto y en el

momento adecuado.

Las iniciativas de e-Administración buscan permitir el acceso de los ciudadanos a

datos e información pública relevante, gestionar tramites, acceder y pagar servicios,

presentar quejas y reclamos, todo ello por medios electrónicos. Ramón Millán71, la

percibe como una ventana virtual desde la cual el público tenga acceso a los

servicios disponibles en línea. Una pantalla táctil interactiva (para este caso de tipo

kiosco) no solo se comportaría como una ventanilla virtual, sino que también los

contenidos en la pantalla desplegarían mensajes personalizados de interés para el

usuario.

70 OEA. Sobre e-Gobierno. [Citado 3, agosto, 2016]. Disponible en:
http://portal.oas.org/Portal/Sector/SAP/DepartamentoparalaGesti%C3%B3nP%C3%BAblicaEfectiv
a/NPA/SobreProgramadeeGobierno/tabid/811/Default.aspx
71 MILLAN TEJEDOR, Ramón Jesús. La e-Administración. 2007. En: BIT, no. 162. [Citado 3, agosto,
2016]. Disponible en: http://www.ramonmillan.com/tutoriales/eadministracion.php

 74

Los objetivos de las iniciativas de e-Gobierno están enfocados hacia la participación

ciudadana, pero como agente pasivo, es decir el ciudadano no participa en el

proceso de toma decisiones. Simplemente el ciudadano es consultado sobre temas

que actualmente afectan a su comunidad y con base en los datos obtenidos los

gobiernos delinean el curso de nuevas políticas a seguir. Las consultas son

realizadas a través de internet, pero según lo advierte Batty72 esta participación

carece de interactividad y solo las tecnologías web de última generación (Web 2.0)

parecen satisfacer esta necesidad.

Con respecto a las iniciativas de e-Gobernanza el ciudadano toma un roll activo, al

participar de manera directa en la toma de decisiones sobre temas neurálgicos para

su comunidad. Por ejemplo, el gobierno local podría invitar a participar a la

comunidad a votar sobre cual o cuales proyectos consideran ellos son importantes

para ejecutar y así de esta manera hacer una distribución del presupuesto municipal

de acuerdo con la votación.

E-Gobierno y E-Gobernanza son iniciativas de participación ciudadana, que en la

actualidad utilizan TIC como el Internet para llevar a cabo estas consultas. La

cartelera digital se promociona como un medio alternativo a través del cual los

objetivos de estas iniciativas puedan ser alcanzados, con la ventaja estratégica de

servir a todos los grupos sociales. Las características interactivas incorporadas hoy

al Digital Signage la convierte en un medio efectivo para llevar a cabo la tarea de

hacer partícipes a los ciudadanos.

Pasemos ahora a mirar las ventajas que la señalización digital ofrece a las oficinas

y edificios gubernamentales, desde el punto vista comunicacional. Visix 73 una

72 BATTY, Michael, AXHAUSEN, Kay, FOSCA, Giannotti, POZDNOUKHOV, Alexei, BAZZANI,
Armando, WACHOWICZ, Monica, OUZOUNIS, Georgios y PORTUGALY, Yuval. Smart Cities of the
Future. En: UCL: Working Papers Series. Octubre, 2012. no. 188, p. 19. ISSN 1467-1298.
73 VISIX. Streamline Communications with Digital Signage for Government Agencies. [Citado 4,
agosto, 2016]. p. 4-5. Disponible en: http://marketing.visix.com/acton/attachment/19913/f-004d/1/-/-
/-/-/Visix_StreamlineCommunicationswithDigitalSignageforGovernmentAgencies.pdf

 75

compañía global que ofrece soluciones de Digital Signage a diferentes mercados a

nivel global, cita los beneficios que los estamentos gubernamentales han

encontrado en esta tecnología para mejorar las comunicaciones internas y externas:

A nivel de oficina. Mejora el flujo de trabajo y la eficiencia a través de la

administración centralizada de las comunicaciones. Convierte el Digital Signage en

un canal de comunicación interno que permite prescindir de los correos electrónicos

y adicionalmente, poder dirigirse a grupos de usuarios específicos en dependencias

específicas y aumentar la conexión entre el gobierno y la comunidad.

A nivel de empleados. A través de contenidos dinámicos que hagan participes a

los empleados, el Digital Signage se convierte en un motivador que resalta los

logros de los grupos de trabajo, los estimula a utilizar las mejores prácticas y los

mantiene informados sobre los progresos hacia los objetivos propuestos.

A nivel comunidad. Utilizar el Digital Signage como un medio informativo para un

público específico, a cerca de los servicios que presta la entidad, eventos locales,

políticas y oportunidades. Adicionalmente, reducir la ansiedad que produce la

espera mediante la visualización de los turnos y los plazos en las oficinas.

Aplicaciones interactivas como el Wayfinding ubicadas estratégicamente, le

facilitarían la vida al usuario al poder localizar las oficinas rápidamente, con el fin de

realizar trámites y hacer uso de servicios disponibles.

 76

18. PROYECTO TECNOLÓGICO

Partiendo del concepto de proyecto de investigación de Arias 74 , un proyecto

tecnológico es una investigación aplicada que busca resolver o mejorar problemas

prácticos (creación o cambios de un producto, servicio o proceso) con el fin de

elevar la calidad de vida. En este sentido, en la presente propuesta a través del

Digital Signage y sus innovadoras tendencias, la comunicación y la participación

ciudadana pueden ser mejoradas. Este capítulo examina, los factores políticos,

normativos y de infraestructura de un proyecto tecnológico gubernamental y las

fases que involucraría una eventual implementación, que sirven como introducción

al diseño de la solución.

18.1 Factores políticos, marco legal e infraestructura TIC

Un proyecto tecnológico, en el ámbito gubernamental tiene en cuenta (además de

los contextos económicos y sociales), factores como el contexto de políticas

públicas en materia de las TIC, el ordenamiento normativo y regulatorio vigente, los

recursos necesarios para los proyectos y la infraestructura TIC instalada para su

ejecución.

En relación con el factor político es imperativo contar con políticas públicas en

materia de las TIC o agendas digitales como Maestre y Nieto75 las llaman, las cuales

se conviertan en un medio para coordinar esfuerzos y que maximice la eficiencia en

el uso de recursos y evite la duplicación de tareas. No es de sorprender que

diferentes sectores económicos y sociales adelanten iniciativas basadas en las TIC

con los mismos objetivos.

74 ARIAS, Fidias G. El Proyecto de Investigación. Tercera Edición. Caracas: Orial Ediciones, 1999.
p. 2. ISBN 980-07-3868-1
75 MAESTRE GÓNGORA, Gina Paola y BERNAL NIETO, Wilson. Factores Claves en la Gestión de
Tecnología para Sistemas de Gobiernos Inteligentes. En: Journal of Technology Management &
Innovation. 20015. Volume 10, no. 4. p. 113. ISSN: 0718-2724

 77

En el contexto nacional el Plan Nacional de TIC 2008-2019 de acuerdo con el

Ministerio de Comunicaciones76, el objetivo que se persigue es la inclusión de todos

los colombianos y su derecho hacer informados y comunicarse a través de las TIC.

Esto constituye un referente de política pública de TIC. El PNTIC contempla la

integración de manera coordinada de los distintos proyectos en materia de TIC que

las diferentes entidades del estado tienen, con el propósito de garantizar el objetivo

principal del plan.

Los proyectos y actividades contemplados en las políticas públicas necesitan un

soporte legal para su desarrollo y ejecución. Por lo tanto, un proyecto tecnológico

debe prestar especial atención al conjunto de normas y regulaciones existentes,

indispensables para lograr los objetivos propuestos. En otras ocasiones, como el

caso del marco normativo y regulatorio del sector de las TIC este es un proceso en

continuo desarrollo debido a la dinámica misma de la tecnología, la cual esta está

siempre en permanente cambio.

En Colombia, el marco regulatorio para las políticas en el sector de las

telecomunicaciones está consignados en el documento Visión 2019 y el Plan de

Gobierno de TIC. La Comisión de Regulación de Telecomunicaciones siguen estos

lineamientos en lo que respecta a las normas, leyes y decretos y regulaciones que

rigen el sector.

Adicionalmente, a los factores políticos, normativos y regulatorios, un proyecto

tecnológico basado en las TIC debe tener en cuenta la infraestructura en materia

de TIC instalada. Tener conocimiento de ello será necesario en los requerimientos

en la etapa de diseño, dimensionamiento de este y la optimización de los recursos.

76 MINISTERIO DE COMUNICACIONES. Plan Nacional de Tecnologías de la Información y las
Comunicaciones. Bogotá, marzo de 2008. Disponible en: http://www.slideshare.net/abetancur/plan-
tic-colombia

http://www.slideshare.net/abetancur/plan-tic-colombia
http://www.slideshare.net/abetancur/plan-tic-colombia

 78

El Centro para la Productividad y la Prosperidad (CPP)77 en Canadá define la

infraestructura TIC como un grupo de elementos (hardware y software) que apoyan

la comunicación (interna y externa), comparten información y apoyan la planificación

de una organización. Una infraestructura TIC consta de dos elementos, uno que

combina la infraestructura técnica como software, hardware y redes y depende de

la conectividad y la compatibilidad de la infraestructura TIC. El segundo elemento

se refiere a la gestión de los datos y la información, la estructura organizacional y

las destrezas y habilidades del personal a cargo de la infraestructura.

En el contexto nacional, aunque aún hay todavía mucho por hacer en materia de

infraestructura TIC, Colombia continúa haciendo ingentes esfuerzos. De acuerdo

con cifras presentadas por la Comisión de Regulación de Comunicaciones (CRC)78,

en lo que hace referencia al ancho de banda, por ejemplo, el país creció en

capacidad de internet más del 200% entre el 2010 y el 2014, pasando de 10,2 Kbps

a 35 Kbps por usuario.

18.2 Fases

Las etapas que harían parte de una eventual implementación son:

• Identificación de problemas u oportunidades. Esta fase inicial constituye

la fundación del proyecto tecnológico. Al identificar aquellas oportunidades

susceptibles de ser mejoradas o cambiadas es posible especificar el

problema y plantear una solución, como se evidencia en los capítulos

iniciales de la propuesta (Introducción, problema, antecedentes y

justificación), donde se encuentra recopilada la información correspondiente

a esta etapa.

77 CPP. Information and Communications Technologies (ICT) Infrastructure. Disponible en :
http://cpp.hec.ca/cms/assets/documents/tic/fact_sheet_2.pdf
78 CRC. Reporte de Industria del Sector TIC 2015. Julio 2016. Disponible en:
http://colombiatic.mintic.gov.co/602/articles-15957_archivo_pdf.pdf

 79

• Diseño. Una vez se ha identificado la oportunidad, se sigue un proceso

creativo. En el caso de una innovación tecnológica de un producto o

dispositivo que mejora significativamente su funcionalidad a través de

desarrollar nuevos usos y encontrar nuevas funciones, el diseño consiste en

adaptar la tecnología al problema planteado. En el siguiente capítulo se

observan estos análisis dentro del diseño de la solución tecnológica, teniendo

en cuenta las características particulares del proyecto.

Las dos últimas etapas descritas a continuación complementan (o hacen parte) de

una eventual implementación las cuales no están consideradas dentro del alcance

de esta propuesta.

• Organización y gestión. Esta etapa constituye una planeación sistemática

de las tareas a realizar para la ejecución del proyecto. En cada tarea se debe

especificar la duración, los recursos logísticos, económicos (costos),

humanos y la asignación de roles y responsabilidades necesarios para

llevarla a cabo. Por lo tanto, se hace imperativo contar con algún tipo de

herramienta que nos permita tener una visión estratégica del proyecto. Hoy

en día disponemos de aplicaciones como MS Project (entre otros) el cual

permite la visualización y control de proyecto.

• Ejecución. En esta etapa del proceso se requiere un alto nivel de

coordinación entre las diferentes tareas con el objetivo de primero, finiquitar

el proyecto dentro tiempo estipulado, segundo, cumplir con las expectativas

del diseño y tercero, ajustados al presupuesto estimado.

• Evaluación y perfeccionamiento. A la luz de los resultados obtenidos

determinamos que tan efectivo ha sido el producto (proceso o innovación).

En esta etapa se sugiere realizar los ajustes necesarios en cada una de las

etapas anteriores en con el fin de satisfacer las necesidades que

constituyeron el fundamento del proyecto.

 80

Con base en los conceptos anteriores, en el siguiente capítulo se introduce el diseño

de la propuesta tecnológica, teniendo en cuenta las necesidades particulares que

exige una solución dinámica, flexible y sobre todo escalable, que no se vea afectada

en el corto plazo por la obsolescencia tecnológica propia del rápido avance de estas.

 81

19. VALORACIÓN INICIAL

A lo largo del documento y especialmente en los capítulos Contextualización del

Digital Signage en las Ciudades Inteligentes y Digital Signage una Herramienta

Comunicacional Estratégica se observa que las actuales TIC como el internet y la

mensajería móvil (ente otros), constituyen las estrategias comúnmente utilizadas

por las administraciones locales para informar y fomentar la participación

ciudadana. Los medios de difusión masivos como la radio la televisión han sido

tradicionalmente también, parte de las estrategias comunicacionales del sector

público.

Estas iniciativas comunicacionales no están del todo alineadas con las nuevas

tendencias de una población cada vez más dinámica, la cual espera, que el mensaje

que se les desee transmitir; debe ser directo, claro, conciso, oportuno y dirigido a

un grupo específico de personas. Además de los altos costos que generan el uso

de medios de difusión masivos.

Lo anterior sugiere que el sector público puede hacer uso de TIC emergentes como

el Digital Signage y sus innovadoras tendencias como un medio efectivo de

comunicación a nivel interno y externo. Las administraciones a nivel nacional o local

pueden transmitir anuncios e información a un público determinado de manera

clara, precisa y a tiempo en diferentes oficinas y/o dentro del propio edificio.

Un edificio gubernamental tipo alcaldía se escogió como referente físico para

desarrollar un modelo de plataforma de comunicación basado en la tecnología la

cartelera digital. Las alcaldías son entes dinámicos con necesidades de

comunicación puntuales, donde cada punto de impacto (o sedes) está en capacidad

de recibir un mensaje específico y/o de interés general. Este modelo tiene la

flexibilidad de ser adaptado a las necesidades particulares de cualquier entidad del

sector público.

 82

19.1 Estrategias

Para el modelo de una plataforma de comunicación se plantean las siguientes

estrategias:

• Los anuncios y la información desplegados en las pantallas estarán dirigidas

a los empleados y visitantes, segmentados por horarios.

• La información por comunicar comprenderá, guía de servicios ofrecidos,

comunicaciones internas, instrucciones para encontrar una determinada

oficina e información de interés general (ej. noticias y el clima).

• Mostrar los contenidos en formato digital a los ciudadanos en asuntos de

interés general.

• Presentar informaciones complejas de forma clara y conseguir la interacción

del ciudadano.

• Diseñar contenidos dinámicos que reduzcan la sensación de espera mientras

el usuario permanece en la fila.

• Diseñar la plataforma de comunicaciones unificando el edificio

gubernamental principal con las oficinas a impactar por medio de un sistema

versátil y flexible.

19.2 Listado de Requerimientos

Una vez realizada la valoración inicial y definidas las estrategias, se sugiere la

elaboración de un modelo flexible y escalable que permita en una etapa inicial cubrir

el edificio de la alcaldía y en una segunda etapa se extienda paulatinamente a las

sedes que ella impacta en el área metropolitana.

Para satisfacer estas necesidades es necesario cumplir con los siguientes

requerimientos:

 83

• La ubicación de las pantallas deben ser zonas de alto tráfico o en donde

converjan la mayor cantidad de personas.

• Debe mostrar contenidos de forma digital.

• Debe ser versátil, los contenidos deben ser fácilmente actualizables.

• El mensaje debe ser corto, directo y reactivo (call to action).

• El mensaje debe ser diseñado para llegar al público objetivo en zonas de

tráfico constante, por lo que no debe ser muy extenso.

• La distribución y administración de contenidos se debe poder realizar de

manera local o remota.

• La solución debe permitir administrar los contenidos por orden, horario y

periodicidad

• En lo posible no debe incluir audio ya que con el tiempo termina por molestar

al público y genera rechazo.

• Debe tener fácil acceso en caso de mantenimiento.

• Debe tener la flexibilidad relocalizar las pantallas y los dispositivos de red sin

crear mayores traumatismos a la misma.

• Debe tener la posibilidad de segmentar el público conforme con su ubicación,

es decir debe ser multicanal.

• Debe ser un sistema robusto, es decir evitar al máximo las fallas.

 84

20. DISEÑO DE LA SOLUCIÓN

La solución propuesta tiene en cuenta las estrategias establecidas y los

requerimientos para llevarla a cabo, en virtud de ello la primera etapa la constituye

las comunicaciones al interior del edificio de la alcaldía, en la cual se plantea un

sistema de distribución y administración de información vía una arquitectura cliente

servidor basada en una red privada de área local (LAN, Local Area Network) donde

estarán distribuidos los reproductores (o players por su nombre en Inglés), las

pantallas, puntos de información interactiva y demás dispositivos que formen parte

de esta plataforma de comunicación.

Si bien es cierto, las tendencias actuales apuntan a sistemas de redes de Digital

Signage basados en la nube porque permite como lo advierte Peng79 por un lado,

un manejo más descentralizado para la distribución y manejo de la información en

los dispositivos de visualización en cualquier momento y desde cualquier lugar. Y

por el otro, la computación en la nube resuelve aplicaciones críticas en la

distribución de información.

Sugiura, et al80, proponen un modelo llamado Infoshare, un sistema de Digital

Signage en el cual los reproductores descargan sus contenidos directamente desde

servidores dedicados remotos ubicados en la web.

Estos modelos por ser públicos son susceptibles de ataques cibernéticos por

consiguiente la seguridad de la información puede ser comprometida. Por tal razón

se ha escogido para el diseño de la plataforma servidores de contenidos locales.

79 PENG, Yan. A Cloud-based Network System. En: 2013 Fourth International Conference on Digital
Manufacturing & Automation. Junio 2013. p. 17-20. IEEE. ISBN: 978-0-7695-5016-9
80 SUGIURA, Kazunori; DAYARATHNA, Miyuru y WITHANA, Anusha. Design and Implementation of
Distributed and Scalable Multimedia Signage System. 2010. p. 273. IEEE. ISBN: 978-1-4244-8086-
9

 85

El modelo de comunicación propuesto cuenta con un sistema emisión cuyo objetivo

es la diseminación de la información, la creación y la generación de contenidos y la

administración del sistema. El máster de emisión debe ser ubicado en un sitio donde

convergen las personas encargadas de administrar y operar el sistema.

20.1 Arquitectura Macro de la Plataforma

Como se puede apreciar en la figura 7, la plataforma de comunicaciones comprende

dos etapas. La primera etapa está diseñada para atender las necesidades de

comunicación interna de la alcaldía. En una segunda etapa, el objetivo es integrar

de forma progresiva, las diferentes sedes a impactar. Cada una de estas sedes

tendrá en su interior una arquitectura de red similar al propuesto para el edificio de

la alcaldía.

Figura 7. Arquitectura Macro de la Plataforma. Fuente: Autor

 86

20.1.1 Etapa 1

La configuración interna de la alcaldía y de cada una de las sedes (FIG. 8), se

compone básicamente de un servidor, un enrutador, una UPS, un distribuidor y

demás dispositivos necesarios para soportar la red. Cada servidor tiene una tarjeta

de red dual la cual le permitirá por una ellas, acceder a la red WAN. La otra tarjeta

de red permitirá crear la red de área local donde estarán distribuidos los

decodificadores de audio y video, las pantallas y dispositivos de red.

Figura 8. Arquitectura Etapa Inicial. Fuente: Autor

El servidor de contenidos emite cada canal en forma de datos por medio de la red

de área local cableada 1000BASE-TX (Gigabit Ethernet) Cat-6 (para detalles ver

secciones Requerimientos de Ancho de Banda y Switch Ethernet). El cableado

 87

sigue la norma TIA/EIA-568-B; la máxima distancia permitida recorrida para un

cable Cat-6 es de 100 metros (incluyendo el cable de conexión a la terminal). El

servidor está conectado a un switch el cual se encarga de segmentar el tráfico de

la red. Desde el switch los datos son llevados a cada set-top box (nombre técnico

como se conocen los players o reproductores) para su decodificación en señales de

audio y video.

Una vez decodificada la señal es enviada a las pantallas directamente o por medio

de distribuidores de video que manejan un grupo determinado de pantallas, esta

conexión entre el set-top box, los distribuidores de video y las pantallas se realiza

con cableado coaxial utilizando cables RG-59 con un blindaje al 95% y conectores

tipo BNC, que garantizan 1 Vpp en la señal, con una impedancia de 75Ω y con esto

una máxima transferencia de potencia al acoplar los dispositivos que transmiten y

los que reciben. Al igual que en el cableado estructurado se manejan distancias de

90 metros y siguen las recomendaciones de la norma ANSI/TIA/EIA.

El número de pantallas a instalar dependerá de las necesidades particulares de

cada sitio. Para efectos del presente diseño se estima que un promedio no mayor a

5 pantallas será la determinación para ubicar dichos elementos en las áreas con el

mayor flujo y/o concentración de personas tales como áreas de atención al público,

corredores de entrada de usuarios, zonas comunes para el personal de la alcaldía,

etc.

En cuanto al tamaño de las pantallas se recomienda usar de 43” para zonas de

espera y circulación y 50” para áreas de acceso. La resolución de la pantalla seguirá

la norma de alta definición 720p (1280 pixeles de ancho por 720 de alto) conocida

como HD Ready o 1080p (1920 pixeles de ancho por 1080 de alto) conocida como

Full HD. Estas pantallas son recomendables para sistemas de Digital Signage de

pequeña y mediana a escala.

 88

Para sistemas de gran escala, Ahn81, et al, recomiendan un sistema de Digital

Signage multi-pantalla basado en la Web, compuesto por múltiples pantallas con

conectividad propia y controlados por un servidor proxy.

Normalmente se utiliza un arreglo matricial de varias pantallas de menor tamaño,

llamado Sistema de Digital Signage multi-pantalla. Pero este método depende del

hardware (reduciendo la escalabilidad) y utilizar pantallas de mayor tamaño resulta

costoso.

La plataforma contará con dos canales, uno dedicado a las comunicaciones internas

dirigido a los empleados y el segundo canal dedicado al público de acuerdo con las

estrategias planteadas.

En el diseño propuesto el máster de emisión está ubicado en la alcaldía cuyo

servidor de contenidos, almacenará los contenidos multimedia, la lista de

reproducción y también controlará los set-top box de la alcaldía. En la segunda

etapa el servidor de contenidos actualizará la información de los servidores locales

en cada una de las sedes. Paso siguiente, el servidor local replicará la información

a sus set-top box locales.

20.1.2 Etapa 2

Planteado como un modelo de comunicación escalable, la etapa dos contempla

integrar las sedes que impactan la alcaldía a nivel metropolitano. Para propósitos

de diseño como se muestra en la FIG. 9, se ha asumido adicionar tres nuevas sedes

a la alcaldía. Es importante aclarar que el diseño permite incorporar nuevas sedes

en el futuro.

81 AHN, Sanhong; SONG, Seokhyun; YANG, Jinhong; OH, Hyeontaek y CHOI, Jun Kyun. Web-based
Multi-screen Digital Signage. 2014. p. 244. IEEE. ISBN: 978-1-4799-05145-1

 89

Figura 9. Arquitectura de la Etapa dos. Fuente: Autor

El máster de emisión en el presente diseño está ubicado en el edificio de la alcaldía

y se interconectará mediante una red de banda ancha de fibra óptica (suministrado

por un ISP - Internet Service Providers) con cada una de las sedes usando una

topología de red tipo estrella la cual en caso de que una de las sedes falle el resto

de la red no se verá afectada. Colombia en la actualidad cuenta con una banda

ancha de fibra óptica robusta y confiable que la hace recomendable para la solución.

 90

El presente diseño asume un promedio máximo de velocidad para cada conexión

dedicada de 2 Mbps. Y una velocidad de transmisión de 20 Mbps para el servidor

de contenido central. Esto le permite al servidor de contenidos, servir a 10 sedes

simultáneamente. Por ser una comunicación punto a punto, transferir un archivo de

40 MB (tamaño promedio de un video clip de 15 segundos en alta definición). Esto

sería, 10 (sedes) x 40 (tamaño del archivo en MB) x 8 (bits por byte) = 3200 Mbits

a ser transmitidos, a una velocidad de 20 Mbps, esto tomaría 160 segundos (2.7

minutos) en ser descargado (ver figura 10).

Figure 10. Transferencia de Archivos. Fuente: Autor

 91

Es recomendable que esta conectividad sea por fibra óptica toda vez que brinda la

posibilidad de ampliar de forma inmediata su capacidad sin los limitantes físicos del

cobre, en caso de tener necesidad de transmisión de eventos en vivo tipo streaming.

20.2 Direccionamiento IP

Para la distribución de los contenidos a través de la red del sistema, el proceso de

emisión necesita normalizar el direccionamiento IP, nombres de dominio y

servidores. Esto garantiza que la configuración de los componentes de la red,

seguirán un proceso estándar.

20.2.1 Asunciones

Para la red del sistema en el presente diseño se ha asumido lo siguiente:

1. Las sedes no podrán comunicarse directamente una con otra.

2. La alcaldía es la única que podrá tener acceso a cada una de las sedes

desde el máster de emisión.

El direccionamiento IP Clase B ha sido escogido para la plataforma. Donde los dos

primeros octetos identifican el número de la red y los dos octetos restantes

identifican la dirección del host local. Un máximo de 16.382 redes Clase B pueden

ser definidas y hasta 65,534 host por red.

20.2.2 Nombre de los servidores

Cada servidor debe tener un nombre único y una dirección IP dentro de la red del

sistema. Lo cual es configurado durante el proceso de instalación de los mismos.

En el presente diseño, los nombres de los servidores siguen la siguiente

convención:

 92

SVR-Nombre de la sede. Donde SVR es el acrónimo de la palabra “Servidor" y

“Nombre de la Sede” pude ser un nombre o un número o la combinación de ambos

(ver tabla 3)

Sede Nombre de la Sede Nombre del Servidor

Alcadía Principal SVR-Principal

Sede 1 Local1 SVR-Local1

Sede 2 Local2 SVR-Local2

Sede 3 Local3 SVR-Local3
Tabla 3. Nombre de los Servidores

20.2.3 Segmentos de Red

Los segmentos de red de cada una de las sedes incluyendo la alcaldía están

definidos siguiendo el esquema de direccionamiento IP Clase B de acuerdo con el

documento RFC 191882. Los octetos tres y cuatro quedan definidos de acuerdo con

la tabla 4

172 16 xxx. xxx.

Clase B Clase B Código asignado a la
sede

Número del dispositivo de
red instalado en la sede

Tabla 4. Segmentos de Red

20.2.4 Configuración IP de las Sedes

Para definir cada uno de los componentes dentro de cada una de las sedes se

utilizará el cuarto octeto de la dirección IP, este se definirá según los siguientes

rangos:

82 REKHTER, Y., et al. Asignación de Direcciones para Internet Privadas. Disponible en:
https://www.rfc-es.org/rfc/rfc1918-es.txt

 93

Desde Hasta Componentes de Red

172.16.xxx.2 Interfaz Servidor (Tráfico hacia la red WAN,
comunicación con el SVR-Principal)

172.16.xxx.3 172.16.xxx.20 Interfaz Servidor (Tráfico hacia la red LAN)

172.16.xxx.21 172.16.xxx.199 Set-top boxes

172.16.xxx.200 172.16.xxx.253 Switches de red administrable

172.16.xxx.254 Router instalado por el ISP
Tabla 5. Direccionamiento IP

La transmisión de video y modo de administración del software escogido no permite

que sean asignadas direcciones IP de forma dinámica, por tanto, en cada una de

las sedes y la Alcaldía queda descartado el uso del protocolo DHCP (Dynamic Host

Configuration Protocol). A cada componente del sistema se le debe asignar una

dirección IP estática para el envío de contenido multimedia

20.2.5 Máscaras de la Subred

Para la configuración de la máscara, en el presente diseño existen solamente dos

niveles de comunicación entre componentes. Uno a nivel Metropolitano y otro nivel

de sede.

NIVEL METROPOLITANO: 255.255.0.0

NIVEL DE SEDES: 255.255.255.0

20.2.6 Gateway

La puerta de enlace para la comunicación se encuentra ubicada en el presente

diseño en la alcaldía cuya dirección IP es 172.16.0.x.

 94

Figure 11. Configuración Cliente Servidor Sede 1, direccionamiento IP. Fuente: Autor

Tomando como ejemplo la configuración de la Sede 1 podemos observar:

Nombre del Servidor: SVR-Local1

172.16.xxx.xxx: El tercer octeto nos indica el código de la sede la Alcaldía.

Los párrafos anteriores correspondientes al diseño de la solución han descrito en

forma genérica los elementos que formarían parte de la plataforma de comunicación

propuesta. En el capítulo siguiente, presenta todo el soporte técnico (hardware y

software) de los componentes de la plataforma. El cual incluye el software para

generación, administración y distribución de contenidos. Y las pautas para su uso.

 95

 21. ASPECTOS TÉCNICOS

Una vez terminada la etapa de diseño, en este capítulo se abordan los aspectos

técnicos de la solución. Es imperativo para hacer de este proyecto viable y

pensando en una eventual implementación de este, desglosar los componentes

principales de la plataforma de comunicaciones.

21.1 Componentes del Sistema

El despliegue de Digital Signage consiste básicamente en los siguientes

componentes (ver también Anexo 1):

• El hardware para el despliegue de los contenidos. En este grupo se incluyen

todos los dispositivos de red como enrutadores, servidores e interruptores

que soportan la plataforma.

• Los contenidos (páginas web, imágenes, audio, etc).

• Y el software del Digital Signage. Este último es el encargado de gestionar

los contenidos en el sistema y a su vez es responsable por el despliegue de

los contenidos en las pantallas.

21.1.1 Software del Digital Signage

El mercado cuenta con proveedores de software para Digital Signage reconocidos

a nivel mundial como son MediaEdge (ver Anexo 2), BrightSign, Scala y LG

(SuperSign) entre otros. Los factores tenidos en cuenta en la escogencia del

software son: 1) soporte de seguridad, 2) soporte de red, 3) soporte y respaldo de

fábrica y 4) consumo de recursos.

 96

Tabla 6. Software para Digital Signage. Fuente: Autor

Siguiendo los criterios de evaluación mencionados en la Tabla 6 y ajustándolos a

los alcances del modelo de la plataforma, se observa que el software MediaEdge

cumple con la mayoría de las características que este tipo de proyectos requiere.

Es un software desarrollado para servidor lo que garantiza un muy buen soporte de

seguridad y confiabilidad. Su filosofía de código abierto hace que el sistema se

pueda personalizar mediante desarrollos Web según las necesidades de este.

Los decodificadores (Set-Top-Boxes) MediaEdge están dotados con un sistema

operativo especial (Linux Polaris) lo cual ofrece mayor seguridad en la red y

estabilidad en el transporte de datos por UTP, lo convierte en un sistema confiable.

21.2 Dimensionamiento de canales

Para el presente diseño se estipuló previamente que la plataforma comunicacional

contaría con dos canales. Un Canal de Comunicaciones Internas (enfocado en

mejorar las necesidades comunicacionales del personal de la alcaldía) y un

segundo canal dirigido a usuarios y visitantes con información relevante a cerca de

Fabicante:

Software:

Alto Medio Bajo Alto Medio Bajo Alto Medio Bajo

Soporte	de	seguridad	y	confiabilidad X X X
Soporte	para	red	y	transporte X X X
Consumo	de	recursos	de	hardware X X X

Reportes X X X
Editor	(CONTENIDOS) NO SI SI
Compatibilidad	con	S.O.

Soporte	redes	WAN
Soporte	redes	LAN
Administacion	via	Web

Estandar	de	calidad

Navegador	Web Windows Navegador	Web

HD,	SD HD,	SD HD,	SD

Si SI SI
SI SI SI
SI SI SI

MediaEdge Scala BrightSign

Nivel Nivel Nivel

Canopus InfoChannel Network

 97

trámites y servicios y con contendidos entretenidos que mitiguen el tiempo de

espera.

21.2.1 Contenidos de los Canales

CANAL INTERNO

CONTENIDOS

Variables

Actualidad Noticiosa Local

Noticias deportivas Noticias de salud Noticia Cultural

Resultados fecha
futbolera del fin de

semana

Brigadas de
vacunación

Fechas de
actividades

culturales a nivel
local

Semana en Multimedia Alcaldía

Videos y fotos de eventos al interior de la alcaldía como
cumpleaños y aniversarios

Como vamos

Notas de información de los estados de las campañas
adelantadas por la alcaldía en temas como ahorro energético

Fijos

Nuestra Agenda Cultural

Eventos culturales, deportivos y recreativos internos

Estado de los Aeropuertos/Estado del Clima

El estado de los aeropuertos: El Dorado (Bogotá), José María
Córdova (Rionegro), Alfonso Bonilla Aragón (Cali), Rafael

Núñez (Cartagena). Estado del Clima: Medellín

De Interés Interno

Noticias de la Alcaldía y de las sedes que impactan, cartas
informativas, memorandos y circulares. Mejoramiento

Continuo: cursos de actualización, capacitaciones (fechas y
horarios), etc.

Pico y Placa/Indicadores Económicos

Horarios de Pico y Placa y los principales indicadores
económicos

Tabla 7. Contenidos Canal Interno. Fuente: Autor

 98

CANAL PÚBLICO

CONTENIDOS

Variables

Actualidad Noticiosa Local

Noticias deportivas Noticias de salud Noticia Cultural

Resultados fecha
futbolera del fin de

semana

Brigadas de
vacunación

Fechas de
actividades

culturales a nivel
local

Semana en Multimedia Local

Videos y fotos de eventos de interés general

Como vamos

Notas de información de los estados de las campañas
adelantadas por la alcaldía en temas como ahorro energético

Fijos

Nuestros Horarios de Servicio

Horarios de atención al público de acuerdo con la dependencia,
días festivos, etc.

Estado de los Aeropuertos/Estado del Clima

El estado de los aeropuertos: El Dorado (Bogotá), José María
Córdova (Rionegro), Alfonso Bonilla Aragón (Cali), Rafael Núñez

(Cartagena). Estado del Clima: Medellín

De Interés al Contribuyente

Noticias referentes a la gestión de la alcaldía en temas como el
estado de proyectos trazados en su agenda. Obligaciones

Tributarias; fecha de pago de impuestos

Pico y Placa/Indicadores Económicos

Horarios de Pico y Placa y los principales indicadores
económicos

Tabla 8. Contenidos Canal Público. Fuente: Autor

 99

21.2.2 Requerimientos de Ancho de Banda

Una vez establecido el número de canales y sus contenidos, el paso siguiente

consiste en, proyectar el ancho de banda requerido para soportar la plataforma.

La transmisión IP (o IP Streaming como se le conoce en inglés) y la Reproducción

Local (o Local Play Back) son las dos estrategias más populares de distribución de

contenidos en Digital Signage. La reproducción local requiere de set-top box

(conocidos como clientes, decodificadores o players) con almacenamiento en los

cuales los contenidos son cargados previamente vía red local o remotamente a

través de internet.

La plataforma de comunicación planteada utiliza un esquema cliente servidor con

players (o clientes) sin almacenamiento. En este caso, los contenidos a desplegar

son descargados (desde el servidor de contenidos) en el momento de la

reproducción. Por tanto, la transmisión IP escogida como método de distribución de

contenidos es la estrategia para el diseño.

A diferencia de la Reproducción Local, la transmisión IP requiere mayor control del

consumo de ancho de banda de la red. En una red Digital Signage, los contenidos

determinan básicamente los requerimientos de ancho de banda de esta. En una

transmisión IP los contenidos son distribuidos a los players en un constante flujo,

cuyo ancho de banda típico está entre los 8Mbps a 15Mbps para trasmisiones de

Alta Definición (o HD High Definition).

Es decir, se debe presupuestar en este caso, un consumo de ancho de banda de

8Mbps a 15Mbps por player. El requerimiento final de ancho de banda de la red

dependerá básicamente del número total de players por canal.

 100

CONCLUSIONES

El desarrollo de la investigación documental en este trabajo evidenció factores

como, los elevados costos fijos de proyectos comunicacionales en el marco de las

iniciativas de Ciudades Inteligentes, la adaptación de TIC al medio, aspectos de

seguridad cibernética y la brecha digital, constituyen debilidades en la

implementación de iniciativas de comunicación y participación ciudadana de las

ciudades inteligentes a nivel gubernamental. La exploración de las TIC existentes

para la emisión de contenidos de audio, vídeo y administración de información

(datos) tales como IPTV (televisión sobre IP) y la cartelera digital (con propósitos

comerciales) permitió establecer que el Digital Signage se encuentra alineada con

los propósitos comunicacionales de las Ciudades Inteligentes.

Este ejercicio documental permitió diseñar una plataforma de comunicación basado

en una TIC de contenido multimedia que incluyó el dimensionamiento de canales,

equipos, centros de generación de información y demás elementos pertinentes para

la implementación de una solución eficiente, flexible y que hace parte de un modelo

escalable. El Digital Signage, en el marco de las iniciativas de ciudades inteligentes

satisface las demandas de información en las estrategias gubernamentales de

comunicación y participación ciudadana de manera eficiente y oportuna. Dando así

cumplimiento al objetivo general y a los objetivos específicos inicialmente

planteados.

Con esta plataforma de comunicación las instituciones gubernamentales refuerzan

sus iniciativas de Ciudades Inteligentes haciendo uso de tecnologías de contenido

multimedia para difundir su mensaje de manera eficiente, segmentada y dirigida a

un público específico. Con la ventaja de ser un sistema flexible, escalable y

adaptable a las necesidades particulares de diseminación de información de entes

oficiales en todo el territorio nacional.

 101

Una de las principales cualidades de la plataforma es la de cumplir una función

social al hacer partícipes a diversos sectores socioeconómicos de la ciudad.

Además de informar la plataforma permite a los ciudadanos ser parte activa de la

agenda de su ciudad en lo relacionado con las decisiones que directamente los

afectan como comunidad, lo cual se logra a través de las características interactivas

que el sistema posee.

Desde el punto de vista tecnológico la plataforma de comunicaciones está basada

en el Digital Signage la cual es una TIC de contenido multimedia cuyo desarrollo en

los últimos años especialmente en la comunicación vía redes IP (alámbricas e

inalámbricas) para la distribución de audio y video ha permitido reducir

sustancialmente los costos de instalación al poder utilizar infraestructuras de red

existentes.

Si bien es cierto que la plataforma aprovecha las ventajas que el Digital Signage

ofrece para lograr comunicar más efectivamente, la estandarización de esta

tecnología está aún por resolver. Se espera que prontamente esta necesidad sea

atendida por académicos y fabricantes de hardware y software para convertirla en

una TIC completamente abierta.

 102

BIBLIOGRAFIA

AHN, Sanhong; SONG, Seokhyun; YANG, Jinhong; OH, Hyeontaek y CHOI, Jun

Kyun. Web-based Multi-screen Digital Signage. 2014. p. 244 - 245. IEEE. ISBN:

978-1-4799-05145-1

AL-NASWARI, Sukaina; ADAMS, Carl y EL-ZAART, Ali. A Conceptual

Multidimensional Model for Assesing Smart Sustainable Cities. En: Journal of

Information Systems and Technology Management. Sept/Dic, 2015. Vol. 12, no. 3,

p. 541-558. ISSN: 1807-1775

ALFARO MORENO, Rosa María. Politizar la Ciudad desde Comunicaciones

Ciudadanas. En: Diálogos de la Comunicación, 2002, no 65, p. 35-54.

ALVINO, Vito; BERARDI, Umberto y DANGELICO, Rosa María. Smart Cities:

Definitions, Dimensions, Performance, and Initiatives. En: Journal of Urban

Technology. Enero, 2015, Vol. 22, no. 1, p. 3-21. ISSN: 1063-0732

ARIAS, Fidias G. El Proyecto de Investigación. Tercera Edición. Caracas: Orial

Ediciones, 1999. 96 p. ISBN 980-07-3868-1

BENKO, Georges. Estrategias de comunicación y marketing urbano. EURE

(Santiago) [online]. 2000, vol. 26, no. 79 [citado 2016-12-09], pp. 67-76. Disponible

en: http://www.scielo.cl/scielo.php?pid=S0250-

71612000007900004&script=sci_arttext&tlng=en. ISSN 0250-7171.

http://dx.doi.org/10.4067/S0250-71612000007900004

BATTY, Michael, AXHAUSEN, Kay, FOSCA, Giannotti, POZDNOUKHOV, Alexei,

BAZZANI, Armando, WACHOWICZ, Mónica, OUZOUNIS, Georgios y

 103

PORTUGALY, Yuval. Smart Cities of the Future. En: UCL: Working Papers Series.

Octubre, 2012. no. 188, 40p. ISSN 1467-1298.

BAREIRO, Hernán; GODOY, Diego A.; LUFT, Raúl; MOTTA, Gabriel; SOSA, Dario

y SOSA, Eduardo O. Internet del Futuro y Ciudades Inteligentes. En: XV Congreso

de Investigadores en Ciencias de la Computación. Parana – Entre Rios, 2013.

[Citado 21 Mayo, 2016]. Disponible en:

http://sedici.unlp.edu.ar/bitstream/handle/10915/27086/Documento_completo.pdf?

sequence=1

BID. Estudios de Casos Internacionales de Ciudades Inteligentes. Tel Aviv, Israel.

Junio de 2016. [citado 13, Julio, 2016]. Disponible en:

https://publications.iadb.org/bitstream/handle/11319/7718/Estudios-de-casos-

internacionales-de-ciudades-inteligentes-Tel-Aviv-Israel.pdf?sequence=2

BRANCHI, Pablo; FERNANDEZ, Carlos y MATÍAS, Ignacio. Greencities &

Sostenibilidad: Inteligencia Aplicada a la Sostenibilidad Urbana. En: Convocatoria

de Comunicaciones y 1a Bienal de Edificacion y Urbanismo Sostenible (Edición

2013). [Citado 21, mayo, 2016]. ISBN- 13: 978-84-695-8430-9. Disponoble en:

http://aulagreencities.coamalaga.es/wp-content/uploads/2014/06/3.-

Greencities2013-Comunicaciones_Ciudad-y-Tecnolog%C3%ADa-al-servicio-de-

las-personas.pdf

BRAWN, Jonathan. Sorting Out Media Players for Digital Signage. En: Digital

Signage Magazine. Junio, 2014, Vol. 9 no. 4, p. 14-16. ISBN: 2154-8005. Disponible

en: http://eds.a.ebscohost.com.proxy.devry.edu/eds/detail/detail?sid=23359795-

10e5-4721-b297-

fb202ad8d06b%40sessionmgr4009&vid=4&hid=4210&bdata=JkF1dGhUeXBlPXVy

bCxjb29raWUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU%3d#AN=97098302&db=bth

http://sedici.unlp.edu.ar/bitstream/handle/10915/27086/Documento_completo.pdf?sequence=1
http://sedici.unlp.edu.ar/bitstream/handle/10915/27086/Documento_completo.pdf?sequence=1
https://publications.iadb.org/bitstream/handle/11319/7718/Estudios-de-casos-internacionales-de-ciudades-inteligentes-Tel-Aviv-Israel.pdf?sequence=2
https://publications.iadb.org/bitstream/handle/11319/7718/Estudios-de-casos-internacionales-de-ciudades-inteligentes-Tel-Aviv-Israel.pdf?sequence=2
http://aulagreencities.coamalaga.es/wp-content/uploads/2014/06/3.-Greencities2013-Comunicaciones_Ciudad-y-Tecnolog%C3%ADa-al-servicio-de-las-personas.pdf
http://aulagreencities.coamalaga.es/wp-content/uploads/2014/06/3.-Greencities2013-Comunicaciones_Ciudad-y-Tecnolog%C3%ADa-al-servicio-de-las-personas.pdf
http://aulagreencities.coamalaga.es/wp-content/uploads/2014/06/3.-Greencities2013-Comunicaciones_Ciudad-y-Tecnolog%C3%ADa-al-servicio-de-las-personas.pdf

 104

CELINO, Irene y KOTOULAS, Spyros. Smart Cities. En: IEEE internet Computing. Nov. 2013, Vol.
17 Issue 6, p8-11. ISSN: 1089-7801

CARAGLIU, Andrea; DEL BO, Chiara y NIJKAMP, Peter. Smart Cities in Europe.

En: Journal of Urban Technology. April 2011, Vol. 18 Issue 2, p65-82. ISSN: 1063-

0732. DOI: 10.1080/10630732.2011.601117

CHOURABI, Hafedh, GIL-GARCIA, Ramon J., PARDO, Theresa A., NAM, Taewoo,

MELLOULI, Sehl, SCHOLL, Hans J., WALKER, Swan y NAHON, Karine.

Understanding Smart Cities: An Integrative Framework. En: International

Conference on Systems Sciences (45, 15, Junio, 2012: Hawaii, EEUU). IEEE. DOI

10.1109/HICSS.2012.615, 2012.

DAYARATHNA, Miyuru; WITHANA, Anusha y SUGIURA, Kasunori. Infoshare:

Design and Implementation of Scalable Multimedia Signage Architecture for

Wireless Ubiquitous Environments. En: Wireless Personal Communication. Sept.

2011, Vol. 60 Issue 1, p 3-27. ISSN: 0929-6212

DINERO. EL 74% de la Población Colombiana Habita en las Zonas Urbanas.

Revista Dinero [online], Marzo 2012. [citado 10, mayo, 2016]. Disponible en:

http://www.dinero.com/economia/articulo/el-74-poblacion-colombiana-habita-

zonas-urbanas/147272

DORADO SANCHEZ, Javier; FERNANDEZ AÑEZ, Victoria; PÉREZ PRADA,

Fiamma y VELAZQUEZ ROMERA, Guillermo. Movilidad Inteligente. En: Revista

Economía Industrial. No. 395, 2015. págs. 111-121. ISSN: 0422-2784. Disponible

en:

http://www.minetur.gob.es/Publicaciones/Publicacionesperiodicas/EconomiaIndust

rial/RevistaEconomiaIndustrial/395/FIAMMA%20PEREZ%20y%20OTROS.pdf

http://www.dinero.com/economia/articulo/el-74-poblacion-colombiana-habita-zonas-urbanas/147272
http://www.dinero.com/economia/articulo/el-74-poblacion-colombiana-habita-zonas-urbanas/147272

 105

ENERLIS, ERNEST and YOUNG y FERROVIAL and MADRID NETWORK. Libro

Blanco: Smart Cities. Primera Edicion septiembre 2012. p. 30-31. ISBN: 978-84-

615-9831-1

ESCAMILLA-AMBROSIO, Ponciano Jorge, et al. Internet de las Cosas: 50 Mil

Millones de Puntos Inseguros. Instituto Politécnico Nacional bajo el proyecto número

SIP-20150617. México 2015.

FEDESARROLLO. Impacto de las Tecnologías de la Información y las

Comunicaciones (TIC) en el Desarrollo y Competitividad del País. 2011. Disponible

en: http://www.fedesarrollo.org.co/wp-content/uploads/2011/08/Impacto-de-las-

Tecnolog%C3%ADas-de-la-Informaci%C3%B3n-y-las-Comunicaciones-TIC-

Informe-Final-Andesco.pdf

FERRARA, Rosario. The Smart City and The Green Economy in Europe: A Critical

Approach. En: Energies. 2015, Vol. 8 Issue 6, p.4724-4734. ISSN: 1996-1073

FIGUEIRAS VIDAL, Aníbal R. Sociedad y TIC en el futuro. En: Revista TELOS

[online], Febrero-Mayo 2015. Disponible en:

http://telos.fundaciontelefonica.com/url-direct/pdf-

generator?tipoContenido=articuloTelos&idContenido=2015030311450001&idioma

=es

FROST y SULLIVAN. 2014 Global-in-Class Smart City Integrator Visionary

Innovation Leadership Award. 2014. [citado 28, junio, 2016]. Disponible en:

http://www.ibm.com/smarterplanet/global/files/us__en_us__cities__FS_IBM_Awar

d_Report.pdf

GARCIA VIEIRA, Francisco Javier y SANCHES VALDENEBRO, José Ignacio.

Gobierno y Participación Ciudadana en el Nuevo Modelo de Ciudad. Las TIC como

http://telos.fundaciontelefonica.com/url-direct/pdf-generator?tipoContenido=articuloTelos&idContenido=2015030311450001&idioma=es
http://telos.fundaciontelefonica.com/url-direct/pdf-generator?tipoContenido=articuloTelos&idContenido=2015030311450001&idioma=es
http://telos.fundaciontelefonica.com/url-direct/pdf-generator?tipoContenido=articuloTelos&idContenido=2015030311450001&idioma=es
http://www.ibm.com/smarterplanet/global/files/us__en_us__cities__FS_IBM_Award_Report.pdf
http://www.ibm.com/smarterplanet/global/files/us__en_us__cities__FS_IBM_Award_Report.pdf

 106

Herramienta de Desarrollo de la Ciudad. En: Revista Economía Industrial [online].

[citado 12, julio, 2016]. Disponible en:

http://www.minetur.gob.es/Publicaciones/Publicacionesperiodicas/EconomiaIndust

rial/RevistaEconomiaIndustrial/395/VALDENEBRO%20y%20GARCIA.pdf

GONTAR, Gaeta; GONTAR, Zbingniew y PAMULA, Anna. Deployment of Smart

City in Poland. Selected Aspects. En: Management of Organizations: Sytematic

Research. 2013. Issue 67, p. 39-51. ISSN: 1392-1142

GUTIERREZ SANCHEZ, Alejandro y MORENO HERRERA, Laura Liliana [online].

Ciudades inteligentes: oportunidades para generar soluciones sostenibles. Bogotá:

Cintel. Ciudades Inteligentes. 2012. [Citado 25, septiembre, 2015]. Disponible en:

http://cintel.org.co/wp-

content/uploads/2013/05/01.Ciudades_Inteligentes_CINTEL.pdf

HOZ-DIEGO, Jorge David. Caracterización y Planificación del Tráfico de una Red

Digital Signage. Tesis de Maestría en Tecnologías de la Información y

Comunicaciones en Redes Móviles. Escuela de Ingeniería y Arcquitectura

Universidad de Zaragoza. Marzo, 2013. 88p. Disponible en:

http://docplayer.es/2257844-Caracterizacion-y-planificacion-del-trafico-en-una-red-

digital-signage.html

ITU-T FG-SSC. Technical Report on Smart Sustainable Cities. An Analysis of Definitions, citado por
AL-NASWARI, Sukaina; ADAMS, Carl y EL-ZAART, Ali. A Conceptual Multidimensional Model for
Assesing Smart Sustainable Cities. En: Journal of Information Systems and Technology
Management. Sept/Dic., 2015. Vol. 12, no. 3, p. 541-558. ISSN: 1807-1775

KEENE, David. Emerging Trends in Digital Signage. En: Digital Signage Magazine.

Octubre, 2014, p. 16-20. ISBN: 2154-8005. Disponible en:

http://eds.b.ebscohost.com/eds/detail/detail?vid=1&sid=de5e1cd9-8049-4929-

b684-

http://docplayer.es/2257844-Caracterizacion-y-planificacion-del-trafico-en-una-red-digital-signage.html
http://docplayer.es/2257844-Caracterizacion-y-planificacion-del-trafico-en-una-red-digital-signage.html
http://eds.b.ebscohost.com/eds/detail/detail?vid=1&sid=de5e1cd9-8049-4929-b684-c9fbfb1344c8%40sessionmgr105&hid=112&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU%3d#AN=99173970&db=bth
http://eds.b.ebscohost.com/eds/detail/detail?vid=1&sid=de5e1cd9-8049-4929-b684-c9fbfb1344c8%40sessionmgr105&hid=112&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU%3d#AN=99173970&db=bth

 107

c9fbfb1344c8%40sessionmgr105&hid=112&bdata=JkF1dGhUeXBlPXVybCxjb29ra

WUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU%3d#AN=99173970&db=bth

LEGENDRE, Frank; LENDERS, Vincent; MAY, Martin y KARLSSON, Gunnar.

Narrowcasting: An Empirical Performance Evaluation Study. En: MobiCom:

International Conference on Mobil Computing & Networking. 2008, p. 11-18.

Disponible en:

http://eds.a.ebscohost.com.proxy.devry.edu/eds/detail/detail?vid=3&sid=94562b1d

-84f7-4f4f-87e7-

78cd31670919@sessionmgr4006&hid=4202&bdata=JkF1dGhUeXBlPXVybCxjb29

raWUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU=#AN=36631089&db=iih

LIU, Y.; WEI, J. y RODRIGUEZ, A. F. C. Development of a Strategic Value

Assessment Model for Smart City, citado por STHALBROST, Anna; PADYAB, Ali;

SALLSTROM, Annika y HALLOSI, Danilo. En: IADIS International Journal. 2015,

Vol. 13, no. 1, p. 1-16. ISSN: 1645-7641

MAESTRE GÓNGORA, Gina Paola y BERNAL NIETO, Wilson. Factores Claves en

la Gestión de Tecnología para Sistemas de Gobiernos Inteligentes. En: Journal of

Technology Management & Innovation. 20015, Volumen 10, no. 4. p. 109-117.

ISSN: 0718-2724

MITCHELL, William J. Ciudades Inteligentes. En: UOCpapers revista sobre la

sociedad del conocimiento [online], Julio 2007, no. 5, ISSN 1885-1541 [citado 18

mayo, 2016]. Disponible en:

https://scholar.google.com/scholar?hl=en&q=por+que+ciudades+inteligentes&btnG

=&as_sdt=1%2C31&as_sdtp=

http://eds.b.ebscohost.com/eds/detail/detail?vid=1&sid=de5e1cd9-8049-4929-b684-c9fbfb1344c8%40sessionmgr105&hid=112&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU%3d#AN=99173970&db=bth
http://eds.b.ebscohost.com/eds/detail/detail?vid=1&sid=de5e1cd9-8049-4929-b684-c9fbfb1344c8%40sessionmgr105&hid=112&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU%3d#AN=99173970&db=bth
http://eds.a.ebscohost.com.proxy.devry.edu/eds/detail/detail?vid=3&sid=94562b1d-84f7-4f4f-87e7-78cd31670919@sessionmgr4006&hid=4202&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU=#AN=36631089&db=iih
http://eds.a.ebscohost.com.proxy.devry.edu/eds/detail/detail?vid=3&sid=94562b1d-84f7-4f4f-87e7-78cd31670919@sessionmgr4006&hid=4202&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU=#AN=36631089&db=iih
http://eds.a.ebscohost.com.proxy.devry.edu/eds/detail/detail?vid=3&sid=94562b1d-84f7-4f4f-87e7-78cd31670919@sessionmgr4006&hid=4202&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU=#AN=36631089&db=iih
http://eds.a.ebscohost.com.proxy.devry.edu/eds/detail/detail?vid=3&sid=94562b1d-84f7-4f4f-87e7-78cd31670919@sessionmgr4006&hid=4202&bdata=JkF1dGhUeXBlPXVybCxjb29raWUsaXAsdWlkJnNpdGU9ZWRzLWxpdmU=#AN=36631089&db=iih
https://scholar.google.com/scholar?hl=en&q=por+que+ciudades+inteligentes&btnG=&as_sdt=1%2C31&as_sdtp
https://scholar.google.com/scholar?hl=en&q=por+que+ciudades+inteligentes&btnG=&as_sdt=1%2C31&as_sdtp

 108

MILLAN TEJEDOR, Ramón Jesús. La e-Administración. 2007. En: BIT, no. 162.

[Citado 3, agosto, 2016]. Disponible en:

http://www.ramonmillan.com/tutoriales/eadministracion.php

MORALES, Ruby C; GONZÁLEZ, Víctor. Comunicación en las Organizaciones y

TIC: Un estudio de Caso. Disponible en:

https://www.researchgate.net/profile/Ruby_Morales/publication/221419389_Comu

nicacin_en_las_Organizaciones_y_TIC_Un_Estudio_de_Caso/links/0deec516eaf8

4f0690000000.pdf

ONU-Habitat. Estado de las ciudades de América Latina y el Caribe 2012. Rumbo

a una nueva transición urbana. [citado 9, mayo, 2016]. Disponible en:

http://www.cinu.mx/minisitio/Informe_Ciudades/SOLACC_2012_web.pdf

ORACLE. Oracle’s City Platform Solution: Best Practice from Cities around the

World. 2012. [citado 28, Junio, 2016]. Disponible en:

http://www.oracle.com/us/industries/public-sector/smart-cities-best-practices-br-

515166.pdf

OEA. Sobre e-Gobierno. [Citado 3, agosto, 2016]. Disponible en:

http://portal.oas.org/Portal/Sector/SAP/DepartamentoparalaGesti%C3%B3nP%C3

%BAblicaEfectiva/NPA/SobreProgramadeeGobierno/tabid/811/Default.aspx

PENG, Yan. A Cloud-based Network System. En: 2013 Fourth International Conference on Digital
Manufacturing & Automation. Junio 2013. p. 17-20. IEEE. ISBN: 978-0-7695-5016-9

PEZO, Luciana. Las Tic y los gobiernos locales. En: Slide Share [online], 5, junio,

2013. Disponible en: http://www.slideshare.net/lucianapezo/las-tic-y-los-gobiernos-

locales?related=1

http://www.ramonmillan.com/tutoriales/eadministracion.php
http://www.cinu.mx/minisitio/Informe_Ciudades/SOLACC_2012_web.pdf
http://www.oracle.com/us/industries/public-sector/smart-cities-best-practices-br-515166.pdf
http://www.oracle.com/us/industries/public-sector/smart-cities-best-practices-br-515166.pdf
http://portal.oas.org/Portal/Sector/SAP/DepartamentoparalaGesti%C3%B3nP%C3%BAblicaEfectiva/NPA/SobreProgramadeeGobierno/tabid/811/Default.aspx
http://portal.oas.org/Portal/Sector/SAP/DepartamentoparalaGesti%C3%B3nP%C3%BAblicaEfectiva/NPA/SobreProgramadeeGobierno/tabid/811/Default.aspx
http://www.slideshare.net/lucianapezo/las-tic-y-los-gobiernos-locales?related=1
http://www.slideshare.net/lucianapezo/las-tic-y-los-gobiernos-locales?related=1

 109

RESEARCH AND MARKETS. Global Digital Signage Market 2016-2020. January,

2016. [Citado 1, agosto, 2016]. Disponible en:

http://www.researchandmarkets.com/reports/3616208/global-digital-signage-

market-2016-

2020?gclid=CjwKEAjw5vu8BRC8rIGNrqbPuSESJADG8RV0fJby5tn6oawkIoBr8H4

l8QCS1YYotWAw4uGf1AohxRoCbdrw_wcB

SCHAEFFLER, Jimmy. Digital Signage. Software, networks, advertising, and

display: A primer for understanding the business. Burlington: Elsevier, 2008. 273 p.

SEISDEDOS, Gildo. Smart Cities. La Transformación Digital de las Ciudades.

[citado 12, Julio, 2016]. Disponible en: https://iot.telefonica.com/libroblanco-smart-

cities/media/libro-blanco-smart-cities-esp-2015.pdf

SIEMENS. Cities en Route to Future Mobility. [citado 28, junio, 2016]. Disponible en:
http://www.siemens.com/press/en/pressrelease/?press=/en/pressrelease/2013/infrastructure-
cities/rail-systems/icrl201303005.htm

SHANNON, Claude E.; WEAVER, Warren [online]. The Mathematical Theory of

Communication. Illinois. University of Illinois Press. 1949. [Citado 14, septiembre,

2015]. Disponible en:

https://play.google.com/books/reader?id=IZ77BwAAQBAJ&printsec=frontcover&ou

tput=reader&hl=en&pg=GBS.PP5

SUGIURA, Kazunori; DAYARATHNA, Miyuru y WITHANA, Anusha. Design and

Implementation of Distributed and Scalable Multimedia Signage System. 2010. p.

273 - 278. IEEE. ISBN: 978-1-4244-8086-9

TELLO LEAL, Edgar. Las Tecnologías de la Información y Comunicaciones (TIC) y

la Brecha Digital: Su Impacto en la Sociedad de Mexico. En: Universities and

Knowledge Society Journal. 2007. Vol. 4, No 2. ISSN-e 1698-580x

https://play.google.com/books/reader?id=IZ77BwAAQBAJ&printsec=frontcover&output=reader&hl=en&pg=GBS.PP5
https://play.google.com/books/reader?id=IZ77BwAAQBAJ&printsec=frontcover&output=reader&hl=en&pg=GBS.PP5

 110

VISIX. Streamline Communications with Digital Signage for Government Agencies.

[Citado 4, agosto, 2016]. Disponible en:

http://marketing.visix.com/acton/attachment/19913/f-004d/1/-/-/-/-

/Visix_StreamlineCommunicationswithDigitalSignageforGovernmentAgencies.pdf

 111

ANEXOS

Como complemento a los capítulos anteriores los textos que a continuación se

describen, constituyen una aplicación documental a la parte técnica de la plataforma

e incluye una serie de recomendaciones y concejos para optimizar el éxito de esta.

ANEXO 1

 COMPONENTES FÍSICOS DE LA PLATAFORMA

A continuación, se describen los elementos de hardware que soportan la plataforma,

la cual incluye las configuraciones mínimas requeridas para soportar el software

escogido:

 Servidores

Los servidores son computadores con funciones especiales tales como soportar

aplicaciones llamadas clientes y administrar y monitorear toda la infraestructura del

sistema. La configuración mínima de los servidores es:

• Procesador Intel Core 2 Duo 3 GHz

• Memoria de 1 GB

• Puertos USB para el dongle

• Disco duro:

o 4 GB para el Sistema Operativo

o 4 GB para la Base de Datos

o 18 GB para los Archivos Multimedia (este valor podrá variar de

acuerdo con el volumen que se requiera)

• Tarjeta de Red dual 10/100/1000 Mbps. Una red 1000Base-T (Gigabit

Ethernet) es requerida para soportar canales HD

 112

 Decodificadores (Set-Top-Boxes o Players)

STB4 es un Set-Top-Box propietario de MediaEdge diseñado para trabajar con

redes cableadas de área local. Un Set-Top-Box es una pieza de hardware cliente

de reproducción sin almacenamiento interno (tal como un disco duro), conocidos

también como players. Este tipo de decodificadores permite la comunicación entre

el servidor y la pantalla. Su función consiste en la transmisión señales tanto

análogas o digitales, tanto en formatos de videos HD (High Definition), como

formatos HTML (ver tabla 9) y de video SD (Standard Definition), audio y

comunicación serial entre otras. Cada STB4 consume en promedio 27 Mbps cuando

trabaja con formatos HD.

 FORMATOS

Decodificador
(Player)

HD
Video

Audio
4k

Video
Imágenes

Mensajes
de Texto
(Ticker)

FLASH
Quick
Time

HTML

ME-DEC 1 -- 1 1 -- -- 1

STB4 1 -- 1 1 1 -- 4

HDSS-4K 4 4 1 16 2 4 4 4

SWT4 4 4 -- 16 2 4 4 4
Tabla 9. Capacidad de Reproducción Simultánea del STB4

 Switch Ethernet

Un switch es un dispositivo electrónico que interconexión de redes. Su tarea

principal es transferir datos de un segmento de red a otro, de acuerdo a la dirección

de red de destino. Un aspecto importante en la selección de un switch es el ancho

de banda. Para el modelo propuesto un Gigabit switch es el adecuado para manejar

señales tales como secuencias de video HD 1080p a 60 Hz que consumen cerca

de 150 Mbps.

 113

Software como Media Edge soportan los modos de transmisión Unicast y Multicast.

Unicast (o uno a uno) es un método directo para transmitir audio y/o video

streaming, por ejemplo, desde el servidor MEDIAEDGE-SVS a un cliente STB4 o

desde el cliente al servidor. Si el servidor necesita transmitir a cuatro clientes, él

debe enviar la misma transmisión cuatro veces.

A pesar de que transmisión Unicast es sencilla de configurar y tiene un bajo costo

inicial, a medida que el número de clientes crece, fácilmente puede sobrepasar la

capacidad de ancho de banda de los switches de red.

El modo Multicast (o uno a varios), el servidor broadcast los videos stream a través

de la red y cualquier cliente sobre red tiene el potencial de accesarlos. El acceso a

cualquiera de estos stream es controlado por el Internet Group Management

Protocol (o IGMP por su sigla en inglés). Bajo este protocolo, los clientes son

divididos en grupos dependiendo a cuáles streams están ellos autorizados a

accesar.

 Distribuidores de Video.

Estos componentes permiten distribuir la señal de video en N señales, sin perder su

calidad, ya que esta se puede ver afectada por la misma distribución del video y el

recorrido de grandes distancias por parte de los cables.

 114

ANEXO 2

SOFTWARE MEDIAEDGE

Descripción

MediaEdge es un sistema multicanal y multi-sitio para la distribución de video

usando redes TCP/IP estándar y dispositivos de despliegue. Los contenidos de los

videos son distribuidos a PC’s y set-top box clientes. La capacidad de entrega de

los contenidos incluye los servicios de reproducción preprogramada, video

streaming en vivo y video por demanda (VOD).

En la figura 12. ilustra una red MediaEdge básica, la cual consta de un Servidor

MediaEdge, la red de área local, el software cliente (almacenado en PC’s o

portátiles), set-top boxes clientes y el software Administrador de Despliegue de

Contenidos DCM (Display Content Manager por su sigla en inglés). Con la

capacidad de conectarse a redes similares a través de una red WAN.

Figure 12. Red MediaEdge con servidor único. Fuente:
https://www.imn.me/pdfs_private_downloads/DCM%20User%20Guide.pdf

 115

La figura 13. ilustra una red MediaEdge multi-sitio. Como se observa en la

ilustración, un sistema MediaEdge solo require un PC con el software DCM en el

sitio central. Este simple arreglo llamado DCM Control PC está en capacidad de

administrar los contenidos y la distribución de estos en las pantallas del sistema

Digital Siganage, en todos los servidores MediaEdge y dispositivos de reproducción.

Figure 13. Red MediaEdge multi-sitio. Fuente:
htMediatps://www.imn.me/pdfs_private_downloads/DCM%20User%20Guide.pdf

https://www.imn.me/pdfs_private_downloads/DCM%20User%20Guide.pdf

 116

Almacenamiento y Registro de Contenidos

Los contenidos de los videos previamente codificados (compresión de video) en

formatos MPEG-2 (incluyendo alta definición) y MPEG-4 (H.264) son almacenados

y registrados en el servidor MediaEdge ejecutando el software para servidor

MediaEdge-SVS4. El servidor MediaEdge está en capacidad de ser alimentado por

video análogo siendo codificado en tiempo real en formatos MPEG haciendo uso de

un dispositivo codificador de video como el MediaEdge-LEB.

Distribución de Contenidos

Una vez los contenidos de los videos son registrados en el servidor MediaEdge,

ellos pueden ser distribuidos a varios PC’s sobre la red y desplegados usando el

software cliente MediaEdge-SWT4. Los contenidos pueden también ser distribuidos

a los set-top-boxes MediaEdge-STB4 y STB4H para ser desplegados en monitores

de televisión, pantallas LCD, video tableros, y otros dispositivos de visualización.

MediaEdge Capacidad de Streaming

El software MediaEdge tiene la capacidad de distribuir los contenidos de tres modos

diferentes:

Video por Demanda (VOD)

Los videos almacenados en el servidor pueden ser seleccionados por los usuarios

por medio de un menú en pantalla que se actualiza dinámicamente o través de la

selección de un canal específico utilizando un control remoto.

 117

Reproducción Programada

En este modo de reproducción permite a un ilimitado número de usuarios ver

arreglos preprogramados de múltiples videos. El servidor MediaEdge está en

capacidad de ejecutar múltiples canales preprogramados de forma simultánea y fijar

los horarios para su reproducción por horas, diaria o mensualmente.

Transmisión en Vivo

Software instalado en el servidor (MEDIAEDGE-SVS Server) para la distribución de

video en red y es el encargado de la administración de los contenidos; permitiendo

crear canales, programas y parrillas de una manera fácil y rápida. Además de los

contenidos, también permite la administración y configuración de los clientes

(STB4).

Media-Edge SVS3 distribuye los contenidos de dos maneras. La primera a través

de una conexión uno-a-uno (conocida también como reproducción por demanda)

vía streaming, entre el cliente (STB4) y el servidor; por tanto, el número de clientes

que pueden ser conectados quedará limitado por el ancho de banda del servidor y

la red.

La segunda forma de distribución se realiza por medio de la programación de la

reproducción de los contenidos, lo cual implica que la respuesta del servidor sea a

una hora programada, especificada previamente. Cuando un cliente (STB4)

selecciona un flujo de datos, un archivo o una lista de contenidos, la difusión se

encuentra ya en progreso.

Este modo se asemeja a la difusión de televisión. La televisión transmite un número

de canales, y los programas son emitidos de acuerdo con una tabla de tiempos.

Todos los televisores que seleccionan un mismo canal ven las mismas imágenes.

 118

La función de reproducción programable del sistema Media Edge trabaja de la

misma manera.

Contenido

Los componentes que forman el contenido, los archivos MPEG, son enviados por

el servidor, cada uno por un canal diferente, para clientes diferentes.

Los componentes, archivos MPEG, están ramificados dentro del ítem contenidos

(contents). Incluso en aplicaciones simples como la reproducción de videos por

demanda o un simple archivo MPEG, el archivo debe estar definido como un

contenido. De esta manera, es necesario definir los ítems de contenidos antes de

crear un menú de Video Por Demanda, una lista de reproducción, etc.

Pantalla de Menú del Cliente (Client Menu Screen)

La pantalla de menú del cliente es un medio por el cual el cliente mismo selecciona

el contenido de video, canales, entre otros. El Media Edge usa tecnología http

(Hypertext Transfer Protocol) para la visualización y uso del menú por parte del

cliente. La página HTML para el menú puede ser creada como un archivo estático.

Pero también se puede usar una página HTML dinámica que esté conectada con el

servidor de base de datos (DBMS).

Este último método es muy utilizado en sistemas de gran escala o en aplicaciones

que requieran frecuentes actualizaciones. Por otro lado, los sistemas más simples

pueden ser implementados sin el uso de una pantalla de menú.

Una página de menú de ejemplo es suministrada por MediaEdge, la cual usa HTML

y ASP. Por defecto, durante la instalación, estos archivos son copiados en la carpeta

C:\MediaEdge\Sample.

 119

MediaEdge Server Protocolos de Red

Las tablas 10 y 11 ilustran los servicios y sus asociados protocolos que hacen

posible la comunicación en red entre el MEDIAEDGE Server y un cliente STB4

dependiendo de quién inicie la sesión.

Servicio Protocolo
Puerto Lógico

de Recibo
Notas

DHCP UDP 68
Únicamente cuando
usado

DHCPv6 UDP 546
Únicamente cuando
usado

HTTP TCP 80

RTP UDP
STB4 = 1052,
1054, 1056,
1058

RTSP TCP 554

SNMP UDP 161
Únicamente cuando
usado

Paso en Serie TCP/UDP
Cualquier # de
puerto

Únicamente cuando
usado

Table 10. MIDIAEDGE Server Inicia la Sesión. Fuente: http://www.mediaedge-corp.com/wp-
content/uploads/2014/05/DCM_Installation_Guide_EN_ver.1.80.pdf

Servicio Protocolo
Puerto Lógico

de Recibo
Notas

DNS TCP/UDP 53
Únicamente cuando
usado

DHCP UDP 67
Únicamente cuando
usado

DHCPv6 UDP 547
Únicamente cuando
usado

HTTP TCP 80

NTP TCP/UDP 123

RTSP TCP 554

SNMP UDP

Paso en Serie TCP/UDP
Cualquier # de
puerto

Únicamente cuando
usado

Table 11. Cliente STB4 Inicia la Sesión. Fuente: http://www.mediaedge-corp.com/wp-
content/uploads/2014/05/DCM_Installation_Guide_EN_ver.1.80.pdf

http://www.mediaedge-corp.com/wp-content/uploads/2014/05/DCM_Installation_Guide_EN_ver.1.80.pdf
http://www.mediaedge-corp.com/wp-content/uploads/2014/05/DCM_Installation_Guide_EN_ver.1.80.pdf
http://www.mediaedge-corp.com/wp-content/uploads/2014/05/DCM_Installation_Guide_EN_ver.1.80.pdf
http://www.mediaedge-corp.com/wp-content/uploads/2014/05/DCM_Installation_Guide_EN_ver.1.80.pdf

 120

ANEXO 3

RECOMENDACIONES

Para maximizar el éxito de un Sistema de Comunicación basado en una red de

Digital Signage a continuación se presenta una guía práctica y un conjunto de

recomendaciones en las diferentes áreas que hacen parte integral de una

plataforma de este tipo.

Tener la pantalla correcta en el sitio correcto, y desplegando el contenido correcto

a la hora correcta; es la esencia del Digital Signage:

 Lineamientos Generales

• Especificar el propósito del sistema basado Digital Signage.

• Visualizar la escalabilidad del sistema pensando en un futuro crecimiento.

• Especificar como administrar, distribuir y actualizar los contenidos.

• Determinar el tipo de contenido.

 Los Objetivos

Que es lo que se quiere lograr con una solución basada en Digital Signage. Los

objetivos tendrán un directo impacto sobre el diseño de la solución los cuales

pueden ser:

• Reducir costos: a través de distribuir información de manera más eficiente y

así ahorrar dinero.

• Informar: proveer información general o específica de acuerdo con la

audiencia.

• Incrementar las ventas.

 121

 Los Contenidos

Un contenido puede tomar la forma de:

• Filminas: creadas en Power Point, por ejemplo.

• Fotos.

• Gráficos: logos, iconos, ilustraciones, etc.

• Gráficas animadas

• Gráficas en tercera dimensión.

• Videos.

• Transmisión en Vivo: transmitir información en vivo desde redes de difusión,

páginas web, RSS feeds, blogs, twitter, etc.

• Contenidos de Base de Datos: información almacenada en la base de datos

como fechas de eventos, menús de ítems, precios y promociones, las cuales

pueden ser programada para aparecer en pantalla.

Si bien es cierto que el hardware y software son elementos esenciales de la

plataforma, en Digital Signage el contenido lo es aún más:

• ¿Qué planea mostrar en las pantallas en el día a día, mes a mes o año a

año?

• ¿Quién creará y mantendrá los contenidos?

• ¿Cómo se determinará si los contenidos son los correctos?

Del manejo estratégico del contenido, dependerá mayormente el éxito del Digital

Signage.

 122

 La Escalabilidad

Al especificar los requerimientos del sistema, es imperativo pensar en el futuro, por

lo tanto, tenga en cuenta que:

• Las tendencias tecnológicas están en constante cambio lo cual tendrán un

directo impacto sobre los contenidos, por ejemplo, cada vez más los

dispositivos móviles interactúan con las pantallas.

• El software escogido sea escalable.

• Los objetivos originales pueden cambiar lo cual implicaría un rediseño total o

parcial de la solución, debido por ejemplo a que el patrón de tráfico donde se

ubica las pantallas ha cambiado y se necesite usar otro tipo de pantallas.

 Sistema para el Manejo de Contenidos (CMS)

Una vez se determinado la estrategia a seguir para los contenidos, ahora el

siguiente paso es establecer donde y cuando los contenidos aparecerán:

• ¿El mismo contenido aparecerá en todas las pantallas todo el tiempo?

• ¿El mismo contenido aparecerá todo el día?

• ¿Cómo administrará sus contenidos si el sistema de Digital Signage requiere

interactividad como parte de la estrategia?

• ¿Cómo asegurar que un contenido apareció a la hora programada y en la

pantalla predeterminada?

• ¿El contenido será interactivo?

• ¿El contenido integrará bases de datos en tiempo real?

Todos estos interrogantes y otros como, el control del sistema (como por ejemplo el

nivel del acceso), la capacidad de medir la audiencia, generar reportes, por numerar

algunos, servirán de base para establecer los criterios de selección del software del

Sistema de Administración de Contenidos.

 123

 Decodificador (Set-Up-Box o Player)

La selección de un Player está ligada al software del Sistema de Manejo de

Contenidos. La gran mayoría de los fabricantes de software existentes en el

mercado recomiendan usar sus Player propietarios y así evitar posibles problemas

de compatibilidad. Esto debido a que hasta el momento el Digital Signage no ha

sido estandarizado en su totalidad.

Al escoger un Player tenga en cuenta:

• La capacidad de procesamiento: por ejemplo, la capacidad de desplegar en

HD o graficas animadas.

• El tipo de Sistema Operativo: Windows, Apple o Linux

• Tipo de almacenamiento (si requerido).

• Su capacidad de conectar a distintos tipos de redes.

 La Pantalla

Una pantalla debe ser escogida teniendo presente la manera en que la pantalla será

usada, bajo esta premisa tenga en cuenta:

• El contenido: dependiendo del contenido a desplegar (como por ejemplo

imágenes en HD) la pantalla debe estar en capacidad de soportar la

resolución escogida, el tamaño óptimo para imagen y los requerimientos de

conectividad.

• La interactividad: es posible que la plataforma esté diseñada para soportar

pantallas táctiles.

• Ubicación: las pantallas podrían estar paradas en el piso, colgadas en la

pared o una combinación de las dos.

 124

• El ambiente: humedad, calidad del aire, iluminación, proximidad al público,

etc.

• El tamaño de la pantalla

• Tipo de tecnología: LCD, Plasma, LED. OLED, etc.

 Administración del Sistema

Para administrar el sistema es importante tener en cuenta factores tan importantes

como el manejo de los diferentes tipos de archivos, la administración del sistema en

sí misma y el mantenimiento del software del sistema, a continuación, se sugieren

los siguientes procesos:

 Manejo de Archivos

• Cada software determina que tipos de archivos están autorizado para ser

agregados al servidor. El software Media Edge, por ejemplo, soporta archivos

con extensiones .jpg, .gif, .png, .swf, .xml, .m2t, .mpg, .m2p.

• Borrar los archivos que hayan vencido su publicación, manualmente o través

de un sistema de borrado automático de archivos.

• Cada archivo que se suba al servidor debe tener un respaldo en una unidad

de almacenamiento (disco Duro, DVD, CD, Memoria USB).

 Administración del Sistema

• Software como Media Edge tiene la capacidad de administrar varios canales

a la vez, cada canal debe programado de acuerdo con las necesidades de la

plataforma.

 125

• Es importante tener un servidor con una réplica de cada una de las sedes y

así tener una copia confiable en caso de que se generen errores, además de

tener una vista previa de las nuevas parrillas generadas.

 Mantenimiento del Sistema (Software)

Los mantenimientos se deben realizar con una periodicidad de tres meses y consta

de los siguientes pasos:

• Desfragmentación del disco.

• Borrado de archivos temporales.

• Borrado de archivos no utilizados.

• Vacunación de virus.

• Actualización del sistema operativo y software instalado.

• Borrado de programa maligno y spyware.

 Seguridad del Sistema

En todo sistema de comunicaciones la seguridad juega un papel fundamental en su

funcionamiento y las plataformas de Digital Signage no son la excepción, es

necesario por lo tanto tomar ciertas medidas de precaución que garanticen la

operatividad de la plataforma; no solo contra intrusiones de terceros sino que

también debe estar protegido contra las fallas propias de la industria como son las

fluctuaciones en el suministro del fluido eléctrico, la impericia de los operadores y

los daños inherentes de los equipos.

Por lo anterior se deben tomar ciertas precauciones que minimicen el riesgo de

incurrir en estos inconvenientes como se muestra a continuación.

 126

 Autenticación del Sistema

Cada sede debe tener una dirección IP a la cual solo se podrá acceder mediante un

usuario y una contraseña registrados en el servidor de contenidos. Estos datos

deben estar encriptados en el servidor para evitar fraudes.

Los usuarios que pueden ingresar deberán ser definidos por el administrador del

sistema y sus contraseñas deberán ser renovadas periódicamente para evitar la

copia de información

 Seguridad Eléctrica

Cada servidor deberá contar con una fuente de poder redundante que permita, en

caso de algún fallo eléctrico, sustituir su alimentación de energía. Una UPS, permite

que el sistema siga su correcto funcionamiento por un periodo de tiempo definido

por la capacidad de la UPS y el consumo de energía de cada servidor.

