

Preparing for Stage 2 of the Smart City Challenge

Smart City Mission – Regional Conference
Sept 2015

The Proposal components

1. City profile
2. Citizen engagement
3. Vision & Goals
4. Strategic Plan
5. Pan-city proposal
6. Area-based proposal
7. Implementation framework
8. Financing plan
(Benefits and impact)

1. City profile

- Consists of four components –
 - Baseline information,
 - Key performance indicators (operational efficiency, traffic situation, administrative efficiency, availability affordable housing) ,
 - Mapping your city, and
 - City level assessment – qualitative (in given format).
- **Define impact for the city: how will it be best felt in Governance, Space, Social, Environment and Economic aspects ? In what time-frame?**

2. Citizen engagement

- Three key reasons why it is important: Communication, Feedback, Co-creating
- Process
 - Round 1 – vision, goals and strategy
 - Round 2 – Feedback on ideas for pan-city solutions and area-based developments
 - Round 3 – Inform people about the plans in the proposal (**get citizen buy-in?**)
- Ways:
face-to-face, written, print/radio/TV, online crowd sourcing and polling, mobile phones.

3. Vision & Goals

- VISION (from Round 1 citizen consultations and city profile created)
 - **the why? – the big idea – a picture of the future -**
- GOAL (from Round 1 citizen consultation and the self-assessment)
 - **the what? – what will the City do to achieve the vision through goals linked to smart city features? –**
- Mission Goals:
 - core (basic) infrastructure
 - quality of life
 - clean and sustainable environment (inclusive development)
 - Smart Solutions to improve infrastructure and services

4. Strategic plan

- Goals are achieved through two outcome/impact-oriented strategies:
 - area-based developments, and
 - applying Smart Solutions citywide.
- Identify the convergence with other schemes, missions, programmes of GoI/state/ULB.
- Select areas – focus on specific bounded area – improve existing portion (retrofit or redevelop) or develop new (greenfield).
- Essential features to be included to achieve measurable impact
- Identify Pan-city Smart Solutions and Area-Based Developments.
- Based on Goals draw up targets.

4a. Convergence with other departments

- Other Departments involved at City level. Some examples -
 - DeitY – Electronic delivery of services, citizens engagement (MyGov).
 - Home – video crime recording, city’s eyes and ears.
 - Fertilizer – waste to compost.
 - MNRE- Waste to energy and fuel, solar.
 - Ministry of Health - Tele-medicine.
 - Ministry of Skill Development – Skill development Centres.
 - HUPA – slum development, night shelters.

4b. Essential Features

- **Core (basic) infrastructure**
 - Assured Electricity Supply, with at least 10% of the smart city requirement coming from solar energy
 - Adequate Water Supply, including waste water recycling and storm water reuse
 - Rain Water Harvesting
 - Proper Sanitation including Solid Waste Management
- **Smart Solutions**
 - Robust IT Connectivity and Digitalization
 - Intelligent Traffic Management
 - Smart Metering
 - Smart Parking

4b. Essential Features (contd.)

- **Livability**

- Pedestrian Friendly Pathways
- Encouragement to non-motorised transport (e.g. walking and cycling)
- Non-Vehicle Streets / Zones
- Innovative use of open spaces
- Energy Efficient Street Lighting
- Visible improvement in the Area (e.g. replacing overhead electric wiring with underground wiring, encroachment-free public areas)
- Ensuring safety of citizens especially children, women and elderly

4b. Essential Features (contd.)

Additional requirements: Energy

- For whole city:
10% of energy requirement from Solar
- For redevelopment and greenfield:
At least 80% buildings should be green buildings
- For greenfield:
At least 15% of total housing provided should be in affordable housing category

5. Pan-city smart solution

- For full city – felt in city in a short-time.
- Focus on an issue or area – improvement of governance, infrastructure or services.
- 21 Pan-city Smart Solutions in Guidelines (pg. 6).
- The outcomes should be closely connected to Goals.

Smart Solutions

E-Governance and Citizen Services

- 1 Public Information, Grievance Redressal
- 2 Electronic Service Delivery
- 3 Citizen Engagement
- 4 Citizens - City's Eyes and Ears
- 5 Video Crime Monitoring

Waste Management

- 6 Waste to Energy & fuel
- 7 Waste to Compost
- 8 Every Drop to be Treated
- 9 Treatment of C&D Waste

Water Management

- 10 Smart meters & management
- 11 Leakage Identification, preventive Maint.
- 12 Water conservation – rain water harv.

Energy Management

- 13 Smart Meters & Management
- 14 Renewable Sources of Energy
- 15 Energy Efficient & Green Buildings

Urban Mobility

- 16 Smart Parking
- 17 Intelligent Traffic Management
- 18 Integrated Multi-Modal Transport

Others

- 19 Tele-Medicine
- 20 Incubation/Trade Facilitation Centers
- 21 Skill Development Centers

Different Cities – Different Smart Solutions Leveraging Local Innovations

6. Area-based

- Identify the area(s) – study of documents and information, analysis and citizen engagement.
- Prepare a plan to include all essential features.
- Important-
 - Key components of Proposal to lead to outcomes connected to Goals,
 - Sustainable and improve livability,
 - Socially inclusive,
 - Residents support.

7. Implementation Plan

- Implementation Framework is key to determine success of your proposal.
- Describe the activities that lead to targets set on your Goals.
- Set the timelines to achieve the sub-targets.
- Connect to inputs required (e.g. funds, SPV resources).
- List out the coordination required from other departments/agencies to ensure convergence in activities and inputs with other schemes/Programs/Missions.

8. Financing Plan

- Key to success of your Proposal.
- While preparing your strategy keep financial considerations in mind – think back and forth continually.
- Innovative means of financing will add value to your Proposal.
- Converge with other Schemes/Missions/Programs.
- Operation and maintenance (O&M) to be included.
- Back-up plan if the strategy proposed does not work.

Thank You