

Smarter Cities Platform

Delivering optimal business outcomes through
intelligent response and actionable insights

Víctor L. Fandiño
Business Analytics Leader
IBM Innovation Center Barcelona

Leaders **create opportunities** from today's harsh realities

Big Data: the I3 environment

Instrumented

Interconnected

Intelligent

Volume

Data at rest

Terabytes to
exabytes of existing
data to process

Velocity

Data in motion

Streaming data,
milliseconds to
seconds to respond

Variety

**Data in many
forms**

Structured,
unstructured, text,
multimedia

Veracity*

Data in doubt

Uncertainty due to
data inconsistency
& incompleteness,
ambiguities, latency,
deception, model
approximations

Leaders must innovate across services to **meet and exceed citizen expectations**

Planning and Management

Design and implement a city plan to realize full potential for citizens and businesses; while efficiently running daily operations

Infrastructure

Deliver efficient fundamental city services that make a city desirable for citizens

Human

Provide effective services that support the economic, social and health needs of citizens

Recognizing the need to collaborate with business and external agencies

Planning and Management

Design and implement a city plan to realize full potential for citizens and businesses; while efficiently running daily operations

Infrastructure

Deliver efficient fundamental city services that make a city desirable for citizens

Human

Provide effective services that support the economic, social and health needs of citizens

Agency specific and **interconnections across systems** are critical

Examples of Smarter Cities Solutions that exists in the 4 corners of the world, (in 12 languages)

Miami Dade:-

Smarter Cities initiative to **improve services** for residents and help **agencies share information** among the 35 municipalities within the county.

City of Zhenjiang:-

Transportation solution to provide city managers with a **consolidated view of the transportation** network, and initiate a new bus scheduling system

City of Rio de Janeiro:-

New capabilities to further improve the city's emergency response system, and give citizens access to information that will help them better manage their daily lives.

Netherlands:-

Digital delta is a **big data** driven water management system for better flood control.

Challenges that are facing smarter city operations

Lack of visibility inhibits the delivery of an optimal response which can **increase budgets**, **create redundant resource requirements**, and **lengthen the time to resolution**

Smarter city operations business value for cross-agency
and line of business users:

Faster time to value

Actionable insight

Intelligent response

....driving Improved Outcomes for **Citizen Benefit,**
Economic Vitality, Operational Excellence

A smarter city operations solution combines key capabilities:

Multi Source Data Ingestion

Advanced Situational Awareness

Stakeholder Collaboration

Leverage information
to make better decisions

Anticipate problems to
resolve them proactively

Coordinate resources
and processes to
operate effectively

A smarter city platform should allow to build integrated verticals on top of a robust, scalable and trusted foundation

Improved Outcomes for Citizen Benefit, Economic Vitality, Operational Excellence

The **evolution curve** in large complex environments

Smarter City Platform

Connect to your distributed data sources
(sensors, predictive, social media, video, etc)

Build out the situational awareness and business intelligence of your monitored environment

Intelligently Respond to events and issues based on the condition of your resources
(stake-holders, consumables, financial, metrological, social sentiment , urgency)

Subject matter experts design the process

Faster Time to Value

The benefits of a Smarter City approach

Smarter city attributes

Collaboration between departments with decision-support systems to respond more effectively to city needs

Use data driven decisions to drive new levels of operational efficiencies and citizen involvement in city services

Traditional approach

Smarter approach

Isolated city silos

Citywide holistic solution

Lack of real-time situational awareness

Enhanced common operational picture

Disconnected incident management

Cross-city information sharing

Ineffective human processing of data

Analytics used to gain actionable insight

Custom solutions, hard to scale

Flexible platform, choice of delivery models

Thank You