

What does a successful smart city business model look like?

Eldar Tuzmukhametov

Smart City Lab
Moscow Government

QUALITY OF LIFE

better environment for citizens
and businesses

EFFICIENT GOVERNMENT

data-driven decisions and strategy

SOLID INFRASTRUCTURE

high capacity to meet the needs
of people and machines

2,000+

Public institutions

Kindergartens
& schools

Clinics & hospitals

City administration
departments

Municipal services
providers

Traffic police offices

Public transport

Rescue services

12.5 mln
citizens

2011

creation of a cross-functional structure in charge of technology development and procurements for the whole city

- **BENEFITS**

- Economy of scale
- Better planning
- Interoperability

IT budget

> **600** mln \$

city IT budget

< **450** mln \$

investments
by private companies

 330 km

Free Wi-Fi in
metro

15.5 km²

Free Wi-Fi in city center
– seamless handover

1,100

Free public
hotspots

81 %

Of territory covered by
broadband at 20+ mbs

99 %

Of territory covered
by 4G at 7+ mbs

65 %

Smartphones
penetration

8.3 mln

connected
citizens

100 thou.

connected
officials

06 | Electronic document flow

- Faster documents approval and coordination
- Faster decision-making
- Reducing labor costs
- Ensuring safety of stored documents

2 ths +
connected institutions

700 mln rub
saved per year

14 mln
documents per year

07 | Finances. Cloud accounting

Unified accounting system

- One-click reporting
- Real time billing and reporting
- Big data analysis
- Transparent for supervising authorities

14mln

Budget savings
in 2016

1,400

Establishments
connected by system

08 | Finances. Government procurements

Government procurement system:

- Equal access of suppliers to cities procurements
- Transparency of cities procurements
- Budget savings driven by auctions
- Anticorruption barriers system

176 000

Suppliers registered
on the procurements portal

61 000

Tenders conducted in 2016

 9.5
\$ bln

Total sum
of procurements
made in 2016

 0.75
\$ bln

Saved through tender
procedures

Smart metering system in 3,500 buildings of governmental institution

- Real-time resources accounting
- Water pressure
- Grid integrity control

Citywide smart metering and control system for 33,000 residential buildings

- Real time resources accounting
- Water pressure
- Grid integrity control

UNIFIED CITY VEHICLES TRACKING SYSTEM FOR 126 MUNICIPALITIES

PUBLIC
TRANSPORT

STREET
SWEEPERS

SNOWPLOW
TRUCKS

WASTE
TRUCKS

WATER CARTS

TRACTORS

32,000
vehicles

Centralized city-wide
VSAAS:

- 70 % of police investigations held using CCTV
- 45,000 traffic fines issued automatically every day
- 24/7 control over city services and infrastructure

140 ths
Cameras

3.5 ths
Police officers

10 ths
Local officials

Connected

15

petabytes archive

1.2 bn

hours of video per year

13 | E-healthcare

Unified resource management and health monitoring system

- patient flow control
- online appointments
- cloud-based EHRs
- e-prescriptions
- cloud-based accounting

 9 mln
Patients

 660
Clinics and labs

 21,000
Physicians

Connected

25 mln
e-prescriptions
Per year

187 mln
e-appointments
Per year

Digital environment for teachers, parents and pupils:

- online school diaries
- online assignments
- customizable modular presentations for tutorial sessions
- parental notifications and alerts

30 mbs
internet everywhere

100 %
teachers and pupils have
personal laptops and tablets

Accident details
from help line

Video from city
CCTV

Best route based
on traffic situation

Unified management
system and personal
tablets for each of 750
crews

20%
faster arrival

16 | Citizen engagement. Online complaints

Public control over the quality of city infrastructure

1.6 mln
problems fixed

120 ths
City objects

1 mln
Citizens

17 | Citizen engagement. E-votings

City-wide e-voting app:

- Weekly votings regarding city development issues
- Votings can be targeted to specific districts and streets
- All decisions should be implemented by government

Voted against:

Additional speed limit in city center

Voted for:

Stricter rules for urban works in the nighttime

Limitation of sales of alcohol energy drinks

1.6 mln
Registered citizens

2,000
Votings held

Always there for you!

DIT

smartcity@mos.ru

www.twitter.com/emoskva

www.dit.mos.ru

www.facebook.com/SmartMoscow