

High-level Roundtable Discussion on Smart Sustainable Cities

World Smart Sustainable Cities Organization

Mr. Kyong-yul Lee
Secretary General

WHAT IS WeGO?

INTERNATIONAL ORGANIZATION OF 131 CITIES + 5 NATIONAL ICT INSTITUTIONS + 7 CORPORATE MEMBERS

- **President City:** Seoul
- **Executive Vice President City:** Makati
- **Vice President Cities:** Addis Ababa, Beyoğlu, Ha Noi, Jakarta, Mexico City, Moscow, Ulyanovsk Region
- **Executive Committee Member Cities:** Bucharest, Chengdu, Goyang, Hebron, Khartoum State, Kigali, Nairobi, Pittsburgh, Seberang Perai, Ulaanbaatar

- **Regional Offices:** Asia, Europe, Latin America, Mediterranean
- **Secretariat:** Seoul Global Center 7F, South Korea

WeGO MEMBERS

143 MEMBERS WORLDWIDE

VISION: Smart Sustainable Cities for All

- Innovative cities that leverage digital technology and connectivity to improve quality of life, efficiency of urban operation and services, and economic prosperity for all citizens, while ensuring long-term economic, social and environmental sustainability

MISSION

- To promote and facilitate the transformation of cities to Smart Sustainable Cities worldwide;
- To be a global platform for cities to enhance their digital capabilities and leverage their innovation potentials in order to develop transformative solutions; and
- To foster international exchange, cooperation, and learning among cities.

WeGO ACTIVITIES

1. Capacity Building

- WeGO Smart Sustainable Cities Training Program (Seoul)
- Joint WeGO-NIA-World Bank Workshop for Smart Sustainable Cities & e-Government (Jeju Island)
- FMDV-WeGO Smart City Study Visit in Europe (Brussels, Paris)
- WeGO-TM Forum Smart City Maturity & Benchmark Model
- UN KPIs for Smart Sustainable Cities (ITU)
- Civic Participation System (CPS) Solution
- WeGO Online Smart Classroom
- WeGO Regional Office Training Programs (Chengdu, Beyoğlu)

2. Platform for Action-oriented Cooperation

- Smart City Feasibility Study and Pilot Project
- WeGO Thematic Clusters

3. Knowledge Building and Research

- WeGO Smart Sustainable City Projects Catalog
- WeGO Smart Sustainable Cities Best Practices Journal

4. Conferences & Exhibitions

- AfDB Annual Meeting (Busan)
- 4th Asia-Pacific Regional Forum on Smart Sustainable Cities and e-Government (ITU) (Thanh Hoa)
- WeGO Smart City Week + Seoul Digital Summit (Seoul)
- Global City Teams Challenge(GCTC) Tech Jam (Portland)
- OGP Global Summit (Tbilisi, Georgia)
- OGP Asia-Pacific Regional Meeting (Seoul)
- International Digital Economy Conference (Ulyanovsk)
- Smart City Expo World Congress (Barcelona)

5. WeGO Meetings

- Executive Committee Meeting
- General Assembly
- Smart Sustainable City Awards

High-level Roundtable Discussion on Smart Sustainable Cities

Dato' Sr Hj Rozali
bin Hj Mohamud

Municipal President
Seberang Perai,
Malaysia

Mr. Mahesh Baral

Chief Administrative
Officer
Dhulikhel, Nepal

Hon. Joel Alangsab

City Councilor
Baguio City,
Philippines

Mr. Tran Ngoc Thach

Vice Director,
Department of
Information and
Communications
Da Nang, Vietnam

Seberang Perai's Smart Sustainable City Vision

Dato' Sr Hj Rozali bin Hj Mohamud
Municipal President
Seberang Perai, Malaysia

4th Asia Pacific Regional Forum
On Smart Sustainable Cities and
E-Government
4th July 2018

High Level Roundtable Discussion:
Seberang Perai's Smart
Sustainable City Vision

Speaker: Dato' Sr Haji Rozali Bin Haji Mohamud

Vision

Seberang Perai Resilient,
Inclusive, Green, Competitive
and Technology Driven Smart
City

Mision

To provide urban service,
development planning and
infrastructure efficiently, effectively
and responsive to the needs of the
community in Seberang Perai

4th Asia Pacific Regional Forum On Smart Sustainable Cities and E-Government :
Seberang Perai's Smart Sustainable City Vision

SEBERANG PERAI LANDUSE ZONING

POPULATION
897,600
RESIDENT
*based on Malaysian
Population Statistic 2014*

SIZE
738
KILOMETER²

**POPULATION
GROWTH**
1.7%
PER YEAR

BUILD-UP AREA 48%

WATER BODY 4%

FOREST 8%

AGRICULTURE 40%

SEBERANG PERAI

Aspiring City Of Tomorrow

A VISION FOR
TOMORROW
& BEYOND

Smart
Industry
4.0

Smart
Street Light

Digital
Signage

Smart
Parking

Smart &
Sustainable
Hawkers
Complex

Smart
Traffic
Light

Smart Solid
Waste
Management

Smart
Learning
Center

Citizen
Participatio
n System

Cashless
Payment
System

Public
Reporting
System

Data
Exchange
Platform

Flood
Managemen
t System

Smart &
Sustainable
Building

Integrated
Command
Center

Core Strategic
for Seberang Perai
Smart City

Smart
Community

STRATEGIES

Public Participations / Engagement

- Town Hall Sessions
- Budget Dialogue
- Consult project
- Slido
- School Eco Rangers & Community Engagement

Learning Center / Talent Development

- Butterworth Digital Library

Complaint System

- Smart Monitoring system

Upcycle Park

Hackaton

- Hackfest MPSP 2018 – Cyber Counter
- Hackfest MPSP 2019 – IoT in Local Council

Smart
Community

Respondents priority level of MPSP services

Seberang Perai Strategic Plan 2018 - 2022

Smart Community

Respondents priority level of MPSP services

YEAR: 2019

Smart
Community

Townhall Session

Dialogue
Budget

Smart
Community

Dialogue Budget Respondents priority level of MPSP services

Smart
Community

Collabration Software
Slido as Q&A platform

Smart
Community

Butterworth Digital Library

Creating the community of Seberang Perai towards the higher level education which results in making Penang State an excellence, tranquil and sustainable city.

24 x 7 x52 working culture
Walking distance to provide education for all.

PROJECT TIMELINE

2015	Created Book of Butterworth
2016	<ul style="list-style-type: none"> 2016 Mar: Study of Cultural, Historical & Architectural Heritage of Butterworth 2016 Jun: Completion of Book of Butterworth 2016 Sep: Study of Butterworth 2016 Oct: Study of Butterworth
2017	<ul style="list-style-type: none"> 2017 Jan: Approval of General Design & Program 2017 Feb: Preparation of Concept Design - 15 February 2017 2017 Mar: Submission of Preliminary Design
2018	<ul style="list-style-type: none"> 2018 Jan: Completion of Phase 1 - Final Design 2018 Feb: Final Design - 15 February 2018 2018 Mar: Completion of Phase 2 - Concept Design 2018 Apr: Submission of Preliminary Design 2018 May: Submission of Preliminary Design
2019	<ul style="list-style-type: none"> 2019 Jan: Study, Development & Implementation of Concept Design 2019 Feb: Submission of Preliminary Design 2019 Mar: Submission of Preliminary Design 2019 Apr: Submission of Preliminary Design 2019 May: Submission of Preliminary Design 2019 Jun: Submission of Preliminary Design 2019 Jul: Submission of Preliminary Design 2019 Aug: Submission of Preliminary Design 2019 Sep: Submission of Preliminary Design 2019 Oct: Submission of Preliminary Design 2019 Nov: Submission of Preliminary Design 2019 Dec: Submission of Preliminary Design

BACKGROUND ORIGINAL DESIGN INTENT AND CURRENT USE

PRECINCT PLAN PROPOSAL

North Wing and Single Storey South Wing with a total built up area of approximately 20,000 sqm.

Legend:

- Semi pedestrianised street
- Active node complex access
- Down the on foot point
- Recreate garbage area

Page 20 / 42

Smart Community

Smart Monitoring System (SMS)

- 2013 ● Complaints
(Conventional)
- 2014 ● Facebook
(MPSP Watch)
- Better Penang Apps
- 2016 ● SMS
- SMS 2.0
- SmartEye
- 2017 ● MyMPSP Apps

Smart
Community

Upcycle Park

Smart
Community

Smart Monitoring System
(SMS)

To connect people with ideas, expertise, experiences and networking to share and contribute in improving the MPSP's counter services.

Date : 13-15 July 2018
Venue : MPSP Tower, Bukit Mertajam
Theme : "Cyber Counter"
Estimate Participant : 100 people

STRATEGIES

Penang Transport Master Plan Traffic Management System

- Green wave technology
- Vehicle counting system

Vehicle Information System

- GPS tracking vehicle

Routing Information

- Interconnection between public transportation and bicycle route

Wireless Internet Access

- Free Penang Wifi

Cycling- GIS Mapping

E-Bikes

Smart
Mobility

Penang Transport Masterplan

4th Asia Pacific Regional Forum On Smart Sustainable Cities and E-Government :
Seberang Perai's Smart Sustainable City Vision

Page 25 / 42

Smart
Mobility

Traffic Management Solutions

STARS Operational Flow

Smart
Mobility

Connectivity Penang Free Wi-Fi

- Collaboration With State Government of Penang
- 1550 Hotspot in Whole Penang, 623 Hotspot in Seberang Perai
 - 75Mbps to 375Mbps Bandwidth

Connect with
Wireless @ Penang

Smart
Mobility

Cycling GIS Mapping

STRATEGIES

- Sustainable Energy (Solar, Wind, Wave energy)
- LED Street Lights
- Solid Waste Management
- Flood Mitigation Management
- Water Level Monitoring & Alert Warning system
- Penang State Policy
- Public Education & Mobile Apps
- Corporate Social Responsibility (CSR)

Smart
Environment

Sustainable Energy

ISO 50001:2011 (EnMS) Energy Management System (15 August 2014).

C1 immediately issued if developer could reduce 15% energy saving or implement any renewable energy.

Smart
Environment

LED Street Lights

Street Lights High Pressure Sodium Vapour
(HPSV) Change To Light Emitted Diode (LED)
Under MPSP Jurisdiction

2018- 10,000 Street Lights

LED

HSPV

Smart
Environment

Solid Waste
Management

Big Data Analytic and IoT

- Use of GPS to optimize the use of Vehicles.
- Use of BDA to calculate and design solid waste projections for existing development and new developments.
- Establish database for solid waste management and recycling.
- Loading solid waste data and recycling into the Open Data MPSP portal

4th Asia Pacific Regional Forum On Smart Sustainable Cities and E-Government :
Seberang Perai's Smart Sustainable City Vision

The screenshot shows a web browser displaying the Open Data MPSP portal. The browser's address bar shows the URL: my.dataset/touristmap/resource/26d4427c-7c3e-4ab2-be42-1d13be982639?view_id=d7682. The page title is "Data.Maps.Geo.City" and the header includes "Majlis Perbandaran Seberang Perai". The main content area shows the "Tourist Map" dataset with a search bar and a "Page 32 / 42" indicator.

Smart Environment

Water Level Monitoring & Alert Warning System

Ultra Sonic will detect and send when water increase by it setting level

- Level 1 – Basic Level
- Level 2 – 25% Increase
- Level 3 – 50% Increase
- Level 4 – 75% Increase

Each level increase, system will send a notification via SMS, Email or Apps

Smart Environment

Penang State Policy

Collaboration with Smart Partner

Penang State Government

MPSP
PENANG
INSTITUTE
making ideas work

PENANG
GREEN COUNCIL

No Plastic Bag

No Polystyrenes

Segregation at Source

Solid Waste has reduced from 1.6kg to 1.3kg per person per day - Source by Penang Institute

STRATEGIES

Open & Inclusiveness

- Live Streaming & Sign Language Interpreter

Open Data Platform

Security & Safety

Collaboration System

GIS Public Portal

Disaster Preparedness

Asset Management System

- Regular Maintenance & Services
- Periodically Monitoring Status

Smart
Government

Live Streaming Sign Language Interpreter

Majlis Perbandaran Seberang Perai was live...
16 November 2017

Sesi "Townhall" pemertukan pelan strategik Seberang Perai 2016-2022 oleh Yang Berbahagia Dato' Sri Haji Fadzli B. Haji Mohamad, Yang Diertua MPSP pada hari Sabtu, 10 November 2017.

#Townhall
#Live
#PelanStrategik
#MySeberangPerai

Your video is popular in Penang

4 Comments 37 Shares 1.8k Views

Majlis Perbandaran Seberang Perai was live...
Published by Teradek (?) · 25 January at 09:19

People have watched this video for a total of 1.8k minutes

1k Views

Like Comment Share

58 Top comments

15 shares

Boost Post

Smart
Government

Open Data 15 Data Sets

- 1) Recycling Center
- 2) List Of Public Market
- 3) List Of Public Hall

#BetterPenang Facebook - Log... Raja Mashitah ... segregation at ... 4) The Location Of Public Market

v.my/dataset/touristmap/resource/26d4427c-7c3e-4ab2-8e42-1d13be982639?view_id=d763:

6) Schedule For Waste Collection According To The Location In Seberang Perai

7) 2015 Penang Tourism Statistics Publication

Public Basic Data
Health Basic Data
Real Estate And Basic Data
Transportation Basic
Infrastructure Basic Data
Map
e-Data

4th Asia Pacific Regional Forum On Smart Sustainable Cities and E-Government :
Seberang Perai's Smart Sustainable City Vision

Page 38 / 42

Jd	ID	Nama T...	Latitude	Longgit...
1	1	Stesen K...	5.393855	100.366...
2	2	Dataran ...	5.408425	100.369...
3	3	Tukang ...	5.393855	100.366...
4	4	Cepai Ja...	5.518344	100.425...
5	5	Nine Em...	5.440189	100.387...
6	6	Pasar Bl...	5.575795	100.339...
7	7	Batu Se...	5.547882	100.52889
8	8	Masjid J...	5.4475	100.43
9	9	Masjid K...	5.485059	100.450...
10	10	Bumeh T...	5.465906	100.430...

CONTROL ROOM

CCTV

TOTAL CCTV IN
SEBERANG PERAI

NORTHERN N (SPU)	46 UNITS
CENTRE (SPT)	34 UNITS
SOUTH (SPS)	20 UNITS
TOTAL	100 UNITS

Smart
Government

Security and Safety Crisis Management Department

Dedicated team to response during disaster and crisis. This team is available for 24 hours everyday throughout the year. Equipped with multiple vehicles and equipments to tackle almost any sort of municipal crisis.

Seberang Perai Disaster Management Plan highlight the role of every members of the community.

Engagement and partnerships with the stakeholders are the key factors in building a resilient Seberang Perai

168 skill workers work in shift to enhance the preparedness in dealing with disaster and crisis.

This workers have been given adequate training regarding disaster management and

Smart
Economy

STRATEGIES

Cashless Society

- Payment
- Parking
- Smart Retail System
- Unified Collaboration
- Security
- Delivery Services

Cyber Counter

- Online Transaction
- Online Submission
- One Stop Center /UTC
- Kiosk

Smart & Sustainable Hawker Centers

- Self sufficient Management System (PPP Collaboration)
- Maintenance Service
- Water Harvesting
- Solar Panel
- Digital Signage/ LED Light box
- CCTV Monitoring
- Smart Metering
- Grease trap monitoring sensor
- Water & Electricity usage monitoring
- LED Lightning

Payment

Cashless payment for Seberang Perai Services to be paid through online and mobile platform

Parking

- Smart parking through mobile apps and payment kiosk will reduce dependency on actual money being transferred and reducing paper.
- Encouraging the private parking to implement the same system will benefits all parties.

Smart Retail System

Encouraging small retail business especially under Seberang Perai management such as MPSP food Complex and market will help boost the utilization of Seberang Perai e-Wallet.

Unified Collaboration

Collaborating with another payment system to assist and utilization of Seberang Perai Cashless society to enhanced and reduce the burden of having multiple system of payment in Seberang Perai.

Security

Cashless environment will reduce the actual currency being utilize and for security purpose will reduce cases of mugging.

Delivery Services

Delivery services will be a major roles in the future of Seberang Perai as people mostly depends on fast delivery and utilizing a single platform for ordering and payment will boost the existing system and help small and medium business in Seberang Perai to

Smart Economy

Cyber Counter

Online Transaction

- MPSPpay
- Single payment gateway for Seberang Perai Government service

Online Submission

- OSC Online

Urban Transformation Center (UTC)

- Government single

Kiosk

- 13 Kiosk

4th Asia Pacific Regional Forum On Smart Sustainable Cities and E-Government : Seberang Perai's Smart Sustainable City Vision

Smart
Economy

Smart & Sustainable Hawker Centers

Seberang Perai has more than 100 hawkers centers that has to be manages.

Seberang Perai is hoping to work with the existing tenant to come out with a plan to self manage the complex by utilizing a smart and better solution with green and sustainable technology plus monitoring to reduce and tackle existing issue.

With self manage and monitoring system, the tenant has more control and responsible to take care their complexes for the benefits of

- Self Sufficient Management System (PPP Collaboration)
- Maintenance Service
- Water Harvesting
- Solar Panel
- Digital Signage/ LED Light box
- CCTV Monitoring
- Smart Metering
- Grease trap monitoring sensor
- Water & Electricity usage monitoring
- LED Lightning
- Guard

Smart Economy

Eco City Batu Kawan

EcoCity
BATU KAWAN

*"Apart from physically greening Batu Kawan, it is also important to look at introducing sustainable green and eco-friendly practices in the area.
"We hope Batu Kawan can become a model for other townships to eventually adopt an Eco-town concept that promotes a healthy living environment,"*

- Chief Minister Lim Guan Eng

- **Neighbourhood Concept**
- **Zero Renovation**
- **Safe City**
- **Affordable Homes**
- **Accessibility**
- **Solid Waste Management**
- **Green Building**
- **Green Neighbourhood**
- **Preservation**

Smart Economy

New Butterworth

NEW BUTTERWORTH

The Vision And The Principal Of New Butterworth

Butterworth as a unique destination, liveable and celebrate local values

New Butterworth is a joint venture of MPSP and Think City in order to improve the quality of the built environment and the public spaces

Smart
Economy

Urban Renewal Bukit Mertajam

URBAN RENEWAL BUKIT MERTA JAM

Friendship City Programme - City of Yokohama, Yokohama City University,
JICA (Japan International Cooperation Agency), Universiti Sains Malaysia &
Municipal Council of Seberang Perai

横浜市
City of Yokohama

YU
YOKOHAMA
CITY
UNIVERSITY

JICA

USM
UNIVERSITI SAINS MALAYSIA

MUNICIPAL COUNCIL OF
SEBERANG PERAI
PENANG, MALAYSIA

*“Project to
Create
Townscape
/ Communities
for the City of
Seberang Perai,
Malaysia, that
Accents Its
History and
Nature”*

Seberang Perai's Smart Sustainable City
Vision

Pilot Project

- Blueprint for Sustainable Hawkers Complex
- IoT Management System
- BDA SWM
- Seberang Perai Wireless Infrastructure for IoT.
- R&D for IoT
- Water Level Monitoring

Thank You
#myseberangperai

MAJLIS
PERBANDARAN
SEBERANG PERAI
*MUNICIPAL COUNCIL OF
SEBERANG PERAI*

Jalan Perda Utama
Bandar Perda
14000, Bukit Mertajam
Penang, Malaysia

Tel : +604 - 5497 700
Tel : 1 - 800 - 88 - 6777 (Bebas Toll)
Fax : +604 - 5395 588
Web : <http://www.mpsp.gov.my>

High-level Roundtable Discussion on Smart Sustainable Cities

4th Asia-Pacific Regional Forum
on Smart Sustainable Cities and e-Government
Thanh Hoa, Vietnam

Information and Communication Technology: A Tool for Sustainability and Good Governance in the context of Nepalese Municipalities

Mr. Mahesh Baral

Chief Administrative Officer

Dhulikhel Municipality, Nepal

Information and Communication Technology:
**A Tool for Sustainability and
Good Governance,**
In the context of Nepalese Municipalities

4th Asia Pacific Regional Forum, 2018

Thanh Hoa, Vietnam, 4-6 July 2018

Mahesh Baral,
Chief Administrative Officer,
Dhulikhel Municipality, Nepal

- ❖ **Facts & Figures of Dhulikhel Municipality**
- ❖ **ICT in Municipal Governance in Nepal and Dhulikhel**
- ❖ **ICT related policies and programmes of Dhulikhel**
- ❖ **Efforts towards Smart City: Dhulikhel**
- ❖ **Limitations and expectations**

Dhulikhel

Dhulikhel Municipality is located in Province-3, Kavrepalanchowk District, Nepal and has a population of 33,981. Dhulikhel lies in the coordinates 27° 36' 992" N 85° 33' 432" E.

Located 30 km to the east of Kathmandu valley, Dhulikhel Municipality was established on 2043/11/05 constituting 9 wards. At present, with the expansion of area, the municipality constitutes of 12 wards covering a total of 54.62 sq. km.

DHULIKHEL: FACTS & FIGURES

DHULIKHEL: ECONOMIC DRIVERS

DHULIKHEL: SOCIAL DRIVERS

ICT in Dhulikhel Then & Now

Then

- ▶ Network system was unmanaged and improper.
- ▶ Digital Literacy was low
- ▶ Computer with low capacity were used. (Processor, RAM, Hard Disk and peripherals etc.)
- ▶ Pen drive were used for data transfer

Now

- Internet Connection through optical fiber.
- Network infrastructure is well managed.
- Software-based Services.
- Different Management Information System (MIS) are used
- Data Server is established and maintained
- Bottleneck analysis are carried out