

Sustainable Local Economic Development through ICT (SLED through ICT)

“e-Government, Smart Cities, and Digital Societies for Sustainable Development”
Asia-Pacific Regional Forum

Plaza Athénée Bangkok Hotel in Bangkok, Thailand

Udaya Bahadur Ranamagar
Mayor/Executive Officer
Pokhara Sub-Metropolitan City Office, Pokhara, Kaski, Nepal
rana_udaya@yahoo.com

19th - 20th August 2015

Structure of Presentation

Section 1: Pokhara at a Glance

Section 2: Concept

- Urban Service Delivery and Socio-Economic Development
- ICT in Infrastructure Development
- Enhancement of Internal Revenue

Section 3: Application

- Our Project
- Project Activities and Progress

Section 4: Further Plan

Section 5: Lessons

Section 1: Pokhara at a Glance

- Establish in 1958
- Resumed into Town Panchayat in 1965
- Declared as municipality in 1990
- Sub-Metropolitan City in 1996
- Pokhara divided into 28 wards
- Total population: 313,841
- Area: 255.65 Sq. KM
- URL: www.pokharamun.gov.np
- facebook.com/pokharamun
- info@pokharamun.gov.np

Pokhara...

Ward Division Map

Land Use Map

Section 2: Concept Urban Service Delivery and Socio-Economic Development

- Participation in governance and development activities
 - poor, ethnic group, Disadvantaged Groups (DAG), marginalized communities
- Increase of Local Economic Activities through promotion of micro-enterprise
- Establishment of e-Commerce system for promotion of local micro-enterprises
- Urban Service decentralization to local level (Ward level) from data center at Municipal premises

Section 2: Concept ICT in Infrastructure Development

- Well-equipped Wards and Municipality with GIS and other ICT resources to formulate yearly and periodic plan
- Updating of Resource Maps to formulate yearly and periodic plan
- Maintaining digital copy of all information generated in local bodies and wards
- Information Center established for knowledge sharing for local economy development
- Municipal Data Center Established

Section 2: Concept Enhancement of Internal Revenue

- Establishment of Virtual Private Network communication between ward client and municipal server for the purpose of urban service delivery and tax collection
 - Tax Collection from Local level using ICT

Section 2: Concept Enhancement of Internal Revenue

- Implementation of Local Personal Information System in ward level to maintain tax inventory by including tax payers
 - Gather data on all assets belonging to tax payers
 - Data will be managed locally
- Establishment of e-Taxation system

Section 3: Application

Our Project: SLED through ICT

Project Period : 18 months

Goal:

- Enhanced local economy,
- sustained development, and
- strengthened urban service delivery

Section 3: Application

Our Project: SLED through ICT

Purpose :

- Inclusive participation practiced in:
 - Governance and development activity for economic growth by using ICT
- GIS and other ICT resources used to:
 - increase people's contribution in sustainable social infrastructure development
- Structural mechanisms established to:
 - provide services from ward level by linking with municipal server

Section 3: Application

Our Project: SLED through ICT

Budget : NRs. 63.476 million = approx. USD 0.622

Newly formed IPT Section

Municipal Server Installation

Section 3: Application

Project Activities and Progress

- Development of policy and guidelines referring to ICT usage and its implementation
- Ward capacity enhancement regarding ICT infrastructure and staff's capacity
- Gather and manage ICT Resources
- Collect and manage GIS and other data

Section 3: Application

Project Activities and Progress

- Municipal data center established and operation ongoing
- Intra-office networking managed and optimized for efficient e-service delivery
- Process ongoing for urban service delivery decentralization from ward offices
- Preliminary activities initiated for Municipal Family Personal Information System
- Solar lights installed in major roads and ongoing to increase coverage of solar light lit roads

Section 4: Further Plan

- Preparation of detailed tax inventory of tax payers
- Collection and management of population data in diverse categories
- Management/instantaneous update of inventory of road infrastructure
- Gather and manage information regarding road infrastructure
- Preparation of GIS map in very precise and granular way utilizing GPS and GIS server for:
 - Land use,
 - Disaster Risk Management
- Establishing “Connected City” for better service delivery using wireless communication zones

Section 5: Learning

through ICT:

- Effective urban service delivery can be established
- Local economy can be boosted
- Tax inventory of all eligible tax payers can be prepared for enhancing the Municipal Internal Revenue
- Interrelation between the citizen and Pokhara Sub-metropolitan can be strengthened

Pokhara in Picture

Pokhara City

World Peace Pagoda

Pokhara in Picture

Paragliding over Fewa Lake

Devi's Falls

Pokhara in Picture

International Mountaineering Museum

Bindabasini Temple

Suggestions and Queries

Thank you !
For queries
Udaya Bahadur Ranamagar
email : rana_udaya@yahoo.com