Online Pre-Workshop

NEASCN

Northeast Asia Smart Cities Network

Welcome!

Eunbyul (Elena) CHO

Program Manager World Smart Sustainable Cities Organization (WeGO)

2

Workshop Guidelines

Video & Audio Settings

Ask a Question

PROGRAM

- 15:00 Greetings from WeGO Secretary General
- 15:05 Introduction of WeGO and NEASCN

15:10 SESSION I. Smart Cities Network Partners in Northeast Asia

Nobutsugu Miyama, Program Officer, Trilateral Cooperation Secretariat (TCS) Alexander Prilepin, Office Head, Union of Russian Cities (URC) Tserendulam SH, Director, Healthy Cities Network of Mongolia (HCNM) Shinjoon Park, Manager, Korea Land and Housing Corporation (LH) Teng Leng Lim, Deputy Director, Centre for Liveable Cities (CLC)

Q&A

15:40 SESSION II. Smart Projects in Northeast Asia and Project Financing

Part I. Presentations by Cities & Partners

Dajun Wang, Deputy Director, Shanghai Municipality Shu Zhu, Regional Director, ICLEI East Asia Secretariat Daesik Lee, Director, Yeosijae (Future Consensus Institute) Sungchan Cho, General Director, Hananuri Academy of Northeast Asian Studies Calvin Chua, Associate Head of Programs, Choson Exchange

Part II. Discussion with Financing Experts

Sungsoo Jung, Director, Economic Development Cooperation Fund (EDCF) Seok Yong Yoon, Principal Specialist, Asian Development Bank (ADB)

Q&A

- 16:40 Introduction of NEASCN Task Force
- 16:45 Takeaways and To-Do List for Inaugural Meeting of NEASCN

Opening Remarks

Kyong-yul LEE

Secretary General World Smart Sustainable Cities Organization (WeGO)

Introduction of WeGO & NEASCN

Eunbyul (Elena) CHO

Program Manager
World Smart Sustainable Cities Organization (WeGO)

6

Introducing WeGO

"Smart Sustainable Cities for All"

December 9, 2020

Eunbyul (Elena) CHO | Program Manager

VISION

Smart Sustainable Cities for All

MISSION

- **D** To promote and facilitate the **transformation of cities** to smart sustainable cities worldwide
- **To be a global platform** for cities to transform into smart sustainable cities
- **T**o foster **international exchange, cooperation, and networking** among members

What We Do

Training Programs & Workshops

Feasibility Studies & Pilot Projects

WeGO Feasibility Study Program 2018

Data Analytics Platform for Smart Traffic in Da Nang

IGB & COMPANY

What We Do

Smart City Events

WeGO Regular Meetings

Smart Solutions, Videos & Webinars, and Need Assistance?

Best Practices

VIDEOS & WEBINARS

Webinar Archive

Seoul's COVID-19

Digital Technologies

& the COVID-19

Pandemic

READ MORE

Video Archive

Korea on Flattening the Curve

	By: ECCK	
EUROPEAN CHAMBER OF COMMERCE IN KOREA	April 16, 2020;	
	April 23, 2020	
	READ MORE	

Webinar Series

COVID-19 Practica

Tips for Individuals

Taiwan's Quick

COVID-19

Control

& Orgs

By ECCK

April 7, 2020

READ MORE

on COVID-19

NEED ASSISTANCE?

This page lists down companies in Korea that manufacture medical supplies related to addressing COVID-19. If your city needs assistance in getting medical equipment and have any other COVID-19-related request, please contact Chris Jo at chrisjo@we-gov.org.

	No.	Item	Manufacturer	Product Name
	1	Specimen Collection Kit	Noble Biosciences Inc.	UTNFS-3B-1, UTNFS-3B-2, UTNFS-15C, UTNFS-16C
	2	Specimen Collection Kit	ASAN Pharm. Co., Ltd.	UTM(T), UTM(AM608-TS), UTM(TS) II
	3	Specimen Collection Kit	AccuGene	AccuViral Collection Kit (ACN M61.01)
a Is	4	Nucleicacid Extrator	Boditech Med Inc.	NuActor
		Diagnostic Reagents		AFIAS COVID-19 Ab
	5	Nucleicacid extrator	Bioneer Corporation	ExiPrep16 Dx, ExiPrep48 Dx, ExiPrep96 Lite
		Nucleic Acid Extraction Kit		Exiprep® 16 DX viral DNA/RNA Extraction Kit. Exiprep® 48 DX viral DNA/RNA Extraction Kit. Exiprep® 96 DX viral DNA/RNA Extraction Kit
		Diagnostic Reagents		AccuPower [®] COVID-19 Real-Time RT-PCR Kit, AccuPower [®] SARS-CoV-2 Real-Time RT-PCR Kit
		PCR Machine		ExiCyclerTM96
	6	Nucleicacid Extrator	Ahram Biosystems, Inc.	PalmTron ™ El Portable Nucleic Extractor
		Nucleic Acid Extraction Kit		Palm PCR Viral RNA Direct Extraction Kit
	7	Nucleicacid Extrator	Apintech Inc.	MX-16, MX-32, MX-8L
	8	Nucleicacid Extrator	Osang Healthcare Co., Ltd.	GeneFinder EX-MATE 32
		Diagnostic Reagents		GeneFinder COVID-19 Plus RealAmp Kit
	9	Nucleicacid Extrator	iNtRON Biotechnology, Inc.	Miracle-AutoXT Automated Nucleic Acid Extraction System
		Nucleic Acid Extraction Kit		AutoXT PGS Extraction Kit
		Diagnostic Reagents		LiliF™ COVID-19 Real-time RT-PCR Kit 11
	10	Nucleicacid Extrator	Genolution Inc.	Nextractor® NX-48S

POLAND

EMERGENCY TEXT

ALERT SYSTEM &

APP REPUBLIC OF

APP

AI FACE RECOGNITION

TECHNOLOGY AT HOSPITAL ENTRANCES

REPUBLIC OF KOREA

Singapore's Coronavirus

Response

WeGO SMART CITY DRIVER

WeGO's new overarching framework for cities to help, plan, finance and deploy their smart city projects through a range of customized solution packages and matchmaking with strategic partners that can assist in citywide implementation.

An **innovative and collaborative online platform** that helps WeGO members plan, deploy, and finance smart city projects and exchange knowledge with each other. Serving as the main enabler of the WeGO Smart City Driver, the Activator is used to streamline the application process for the Solution Finder and the Project Implementer.

A newly launched **systematic, comprehensive survey** that extracts key data on ongoing or prospective smart city projects by local governments – at any stage of their lifecycle–which is then used to **pinpoint and propose "packages" of solutions** that can contribute to and strengthen the resources necessary for successful, citywide implementation.

WeGO flagship program to help cities assess their current smart city development status, draw practical strategies and implement projects that align with the local and/or national development goals and plans, **in cooperation with the selected consultants**.

1.

A Platform Global Network of Partners for the Improvement of Cities Around the Globe

A Service

A Solution

Joint Initiatives in R&D, Financial Support for Cities

Access to Exclusive Events, Business Opportunities

World Smart Sustainable Cities Organization

Introducing

NEASCN

Northeast Asia Smart Cities Network

Northeast Asia

Home to one fifth of the world's population and gross domestic product.

Suffered from Asian Financial Crisis 20 years ago, quickly rebounded and regained status as the **world's fastest-growing region**.

By 2030, it is estimated that Asia will see a total economic growth of \$15 trillion and a consumption increase of \$21 trillion. Northeast Asia is located just at the meeting point of "**the Silk Road Economic Belt**" and "**the 21st Century Maritime Silk Road**."

Northeast Asia Smart Cities Network

PURPOSE

An open-ended regional network of city and other local governments across the region to spearhead smart city development and manage interregional relations in the context of NEASCN.

Northeast Asia Smart Cities Network

GOALS

One. Knowledge exchange and cooperation on smart city development

Two. Partnerships for consultation and funding toward feasibility studies and pilot projects

Three. Bankable projects with the private sector

Northeast Asia Smart Cities Network

KEY COMPONENTS

Smart City Action Plans

NEASCN Framework

NEASCN Annual Meetings

WeGO Smart City Driver

NEASCN Indugural Meeting in 2021

Be a part of this network!

SESSION I

Smart Cities Network Partners in Northeast Asia

SESSION I. Smart Cities Network Partners in Northeast Asia

Nobutsugu MIYAMA

Program Officer Trilateral Cooperation Secretariat (TCS)

Alexander PRILEPIN

Head of the Project Office for Strategic Planning and Development of Territories of the Russian Federation **Union of Russian Cities (URC)**

Tserendulam SH

Director Healthy Cities Network of Mongolia (HCNM)

ShinJoon PARK

Assistant Manager Korea Land and Housing Corporation (LH)

Teng Leng LIM

Deputy Director Centre for Liveable Cities (CLC)

SESSION I. Smart Cities Network Partners in Northeast Asia

Nobutsugu MIYAMA

Program Officer
Trilateral Cooperation Secretariat (TCS)

Alexander PRILEPIN

Head of the Project Office for Strategic Planning and Development of Territories of the Russian Federation **Union of Russian Cities (URC)**

Tserendulam SH

Director Healthy Cities Network of Mongolia (HCNM)

ShinJoon PARK

Assistant Manager Korea Land and Housing Corporation (LH)

Teng Leng LIM

Deputy Director Centre for Liveable Cities (CLC)

Trilateral Cooperation on Smart City

Outcome of the CJK (China, Japan, RoK) Smart City Webinar and Future Direction

9 December, 2020

MIYAMA Nobutsugu Program Officer

TCS Events: Economy and Trade

Public Seminars to Promote Trilateral Economic Cooperation

▲ 2019 Trilateral Entrepreneurs Forum (July 22, 2019, Seoul)

"4th Industrial Revolution and the Future of CJK Innovation Entrepreneurs" ▼ 5th CJK FTA Seminar (September 2018, Beijing)

"Within and Beyond CJK"

9th Trilateral Foreign Ministers' Meeting

(Beijing, China. 2019.8.21)

6th Trilateral Ministerial Meeting on Disaster Management

(Seoul, ROK. 2019.12.5)

Webinar on CJK (China, Japan, RoK) Smart City

Synthesizing Smart City Initiatives

2020.08.05 15:00-17:00 KST | ONLINE (ZOOM)

CJK Smart City Associations	 [China] China Centre for Urban Development (CCUD) [Japan] Smart City Institute of Japan (SCI-J) [RoK] Smart City Association, Korea
CJK Capital Cities	 [China] People's Government of Beijing Municipality [Japan] Tokyo Metropolitan Government [RoK] Seoul Metropolitan Government
CJK Private Sector	 [China] AliResearch (Alibaba) [Japan] NEC [RoK] Samsung SDS

Trilateral Cooperation Secretariat

CJK Smart City Associations

CJK Smart City Initiatives and Need For Cooperation

Mingmei Zheng

Director of Smart and Low-Carbon Development Division China Center for Urban Development (CCUD)

Takehiko Nagumo

Executive Director Smart City Institute Japan (SCI-J)

Kayun Jin

Center Manager Smart City Association (SCA)

CJK Capital Cities

Local Government Initiatives in CJK

Niandong Gao

Deputy Mayor of Daxing District People's Government of Beijing Municipality

Masafumi Yonazu

Senior Director, Office for Strategic Policy and ICT Promotion Tokyo Metropolitan Government

Jung-hoon Lee

Chairman, Smart City Committee Seoul Metropolitan Government

CJK Private Sector

PANEL DISCUSSION Synthesizing CJK Smart City Initiatives with the Private Sector

Jun Yang

Senior Expert of AliResearch People's Government of Beijing Municipality

Fellow

NEC

Yasunori Mochizuki

Sung Jin Park

Principal Consultant, Strategic Business Development Group Samsung SDS

Way Forward: CJK Cooperation on Smart City

- Further support for enhancing trilateral cooperation on smart cities
- TCS wishes to facilitate establishment of CJK Smart City Conference/ Platform
- The year 2021 marks TCS' 10th Anniversary series of events TCS will organize events/conference related to CJK Smart City

Possible TCS Collaboration with NEASCN

- Co-organizes conferences
- Co-facilitate platform
- Trilateral + X

Visit Us!

English: tcs-asia.org Chinese: cn.tcs-asia.org Japanese: jp.tcs-asia.org Korean: kr.tcs-asia.org

- Trilateral Cooperation Secretariat
- 한일중3국협력사무국
- 日中韓協力事務局

TCS tweet

• 中日韩三国合作秘书处

Thank you.

SESSION I. Smart Cities Network Partners in Northeast Asia

Nobutsugu MIYAMA

Program Officer
Trilateral Cooperation Secretariat (TCS)

Alexander PRILEPIN

Head of the Project Office for Strategic Planning and Development of Territories of the Russian Federation **Union of Russian Cities (URC)**

Tserendulam SH Director Healthy Cities Network of Mongolia (HCNM)

ShinJoon PARK

Assistant Manager Korea Land and Housing Corporation (LH)

Teng Leng LIM

Deputy Director Centre for Liveable Cities (CLC)

СОЮЗ РОССИЙСКИХ ГОРОДОВ UNION OF RUSSIAN CITIES

for Northeast Asia Smart Cities Network (NEASCN)

Online Pre-Workshop December 9, 2020

> Speaker Alexander PRILEPIN HEAD PROJECT OFFICE Union of Russian Cities

30 years of active work for Russian cities' development

UNION OF RUSSIAN CITIES INCLUDES 91 MUNICIPALITIES with 47ml ppl

«We, the heads of municipalities, have created a special communication platform, the Union of Russian Cities»

«We unite our human and other available resources to develop a common approaches to different challenges our municipalities are facing» «We are always open for members of our organization, our colleagues from other associations to discuss together all the issues of our concern, find solutions, protect common interests»

Multilateral Cooperation: URC's experience and perspectives

- Expert Council the best Russian experts on specific issues
- 10 Project Offices
- Over 20 of the 91 cities are located in Asian part of Russia
- **Expanded experience in multilateral cooperation**
 - 13 cooperation agreements with foreign municipal associations, including China, Japan, the Republic of Korea and international associations of cities and regional authorities
 - 2020 12 video conferences were organized (Kazakhstan, Turkey, China, USA, Spain Kyrgyzstan, Finland, Moldova, Belorussia...
 - Long-standing cooperation with International Association of Twinning Cities
 - 2017 URC was empowered by Russian Foreign Ministry to coordinate activities within the Russia-Germany Year of Regional and Municipal Partnership
 - 2017 the Protocol on Cooperation was signed between URC and Union 3a Municipalities of the Turk World
 - Cooperation Agreement with International Association of Messenger Cities for Peace
 - 2016 Agreement with National Association of Mayors of the Republic of Korea

UNION OF RUSSIAN CITIES

Ongoing initiatives and expected achievements

СОЮЗ РОССИЙСКИХ ГОРОДОВ

Cooperation perspectives for NEASCN

- Transfer to smart cities ("smartcitisation"). Exchange with strategies, approaches, best practices, new ideas. Twinning of smart-cities.
- Creation of special digital communication platform(s)
- Developing and supporting new working conditions and educational models (e.g. distance learning, development of new educational technologies);
- Promoting the development of cultural production and consumption (e.g., online consumption of culture and entertainment);
- Joint projects aimed at increasing citizen participation in the development of their cities as smart ones;
- Setting up the multinational teams to tackle complex challenges in the post-covid era

City of Penza: URC Forum on the Best Municipal Practices

City of Grozny (Chechen Republic) – Forum on the Best Municipal Practices

City of Ufa – Forum on the Best Municipal Practices

City of Perm – Forum on the Best Municipal Practices

VINTERNATIONAL FORUM ON THE BEST MUNICIPAL PRACTICES

Star Ray Marcal

City Of Bishkek Kyrgyz Republic **Республика** 10-12 April **2018 г.**

- True data on the situation in cities and needs (monitoring by our experts)
- Information and analytical support of cities
- Analysis of trends and adapted solutions
- Attracting international experience, development resources, public/people diplomacy promotion

How the Union of Russian Cities can be useful

- Joint project activities (initiation, assistance in implementation)
- Partnership for consultation and funding
- Support and development of "smart" cities" – policy guidelines, communication platforms, etc.
- Knowledge exchange and cooperation on smart city development
- Exchange of best municipal practices – sharing and provision of integrated solutions to local governments
- Networking with many Russian internal and international networks

10 Karmanitsky per., 3rd floor Moscow, Russia 121099 Tel.: 8 (495) 730-41-95 www.urc.ru E-mail: info@urc.ru

Thank you.

SESSION I. Smart Cities Network Partners in Northeast Asia

Nobutsugu MIYAMA

Program Officer
Trilateral Cooperation Secretariat (TCS)

Alexander PRILEPIN

Head of the Project Office for Strategic Planning and Development of Territories of the Russian Federation **Union of Russian Cities (URC)**

Tserendulam SH

Director Healthy Cities Network of Mongolia (HCNM)

ShinJoon PARK

Assistant Manager Korea Land and Housing Corporation (LH)

Teng Leng LIM

Deputy Director Centre for Liveable Cities (CLC)

NEASCN Online Pre-Workshop Healthy City Network of Mongolia

Dr. Tserendulam Shagdarsuren

Director of Healthy City Network of Mongolia

Urbanization- in Mongolia

Mongolia:

- Pop: **3.29 mil.** (2019)
- 68.5% of population live in urban area
 Ulaanbaatar (Capital city):
 2019
- Pop: 1.47 mil. (2019)
- Density: 276 км²

Residents of urban area by percent

5 KM² 1980 1950 0% 20% 40% 60% 80%

Mongolian urban centers:

- o Capital city Ulaanbaatar
- 9 districts (satellite- 3, central-6)

- 21 provinces 34 big cities & towns
- o 333 soum or towns

Our Goal & Activity Direction

• "A healthy city is one that is *continually creating* and *improving those physical and social environments* and *expanding those community resources* which enable people to mutually support each other in performing *all the functions of life* and *developing to their maximum potential*."

The mission is to intensify the capacity of health promoting cities, expanding framework of health topics of a city and increasing the number of Healthy cities of Mongolia which are supporting health friendly environment.

Currently, we work with **18 local governments** of Mongolia. (https://healthycity.weebly.com/english-site.html)

Activity direction:

- 1. Continuously capacity building activities among Healthy City key persons & coordinators at international and domestic level
- 2. Advocacy role for community/community based urban planning

- 3. Make a good model of a Healthy City Mongolia (ie., Tobacco free city, No dental problems city model city, Eco—Children playground projects)
- 4. Joint research work and evaluation of health city priorities of Mongolian local governments (2017 & 2019)
- 5. Promotion of the health friendly setting

sayan Mountains

Khüiten Peak 4374

Selenga

Khangai Mountains

OUR MEMBERS:

- Altai city, Gobi-Altai province
- Arvaikheer city, Uvurkhangai province 2.
- Bayankhongor city, Bayankhongor 3. province
- Baganuur district of Ulaanbaatar city
- Bayan-undur soum, Orkhon province 5.
- Baruun-Urt city, Sukhbaatar province 6.
- Bulgan city, Bulgan province
- Chingeltei district of Ulaanbaatar city 8.
- Chinggis city, Khentii province 9.

MONGOLIA

Orkhon

10. Choibalsan city, Dornod province Desert

RUSSIA

Thentii Mountains

0 Ulaanbaatar

- 11. Choir city, Gobisumber province
- 12. Darkhan city, Darkhan-Uul province
- **13.** Dalanzadgad city, Umnugobi province
- 14. Khutul city, Selenge province
- 15. Mandalgobi city, Dundgobi province
- 16. Sainshand city, Dornogobi province
- 17. Ulgii city, Bayan-Ulgii province
- 18. Zuunmod city, Tuv province

CHINA

therlen River

Smart city models

ULAANBAATAR CITY (1.4 mil.pop)

- Smart city local program firstly have been initiated in Ulaanbaatar from 2014.
- "Information Technology City" part of operation program of the Ulaanbaatar city mayor (2016-2020).

DARKHAN CITY (101,8k.pop)

Glass hospital solution/ Smart health service project

ERDENET CITY (90k.pop)

- Smart well/ Smart drinking water distribution unit
- Smart education project
- E-Governance

CHOIBALSAN CITY (50k.pop)

Smart education project

HCNM became a member of WeGO in 2019

WeGO Participated in the Mayors' Annual meeting of Mongolia in Choibalsan city, 24-25 January, 2020

Future cooperation with NEASCN

EXPERIENCE EXCHANGE

- Good experience exchange activity with Mongolian local governments/cities
- Share good information technology practices to Mongolian cities

START-UP PROGRAM

Support for good initiatives of start-up companies of Information technology and innovation

THANK YOU FOR YOUR ATTENTION!

Thank you.

3-12-0-111-1

SESSION I. Smart Cities Network Partners in Northeast Asia

Nobutsugu MIYAMA

Program Officer
Trilateral Cooperation Secretariat (TCS)

Alexander PRILEPIN

Head of the Project Office for Strategic Planning and Development of Territories of the Russian Federation **Union of Russian Cities (URC)**

Tserendulam SH

Director Healthy Cities Network of Mongolia (HCNM)

ShinJoon PARK

Assistant Manager Korea Land and Housing Corporation (LH)

Teng Leng LIM

Deputy Director Centre for Liveable Cities (CLC)

Overseas Projects for Smart City Development

Korea Land and Housing Corporation (LH)

> 100% state-owned enterprise

under the Ministry of Land, Infrastructure and Transport (MOLIT)

Established by "LH Act"

to improve people's lives and support economic development through land development and supply of affordable housing

"We should plan and implement global projects as one of the core projects of LH, fully mobilizing available resources, so as to prepare a new growth engine of Korea." - 2020 New Year's address of CEO

Policy Supporter	Project Planner	Master Developer
Connect with country development cooperation plan	Establish platform for public-private partnership	Manage overseas investment development projects
 Support urban development system of cooperating countries Develop pro 	Support private companies to enter overseas market	Strengthen capacities and global networking
	Develop project model for public-private cooperation	Enhance cooperation with international organizations, etc.

	Project title	Area	Developer
Projects in progress	Kuwait Abdullah New Town	64.4 km²	LH – PAHW
	India Kalyan Dombivli Smart City	2.65 km² (1 st phase)	LH - KDMC
	Bolivia New Santa Cruz City	54.5 km²	GEL
	Korea-Myanmar Industrial Complex	2.2 km²	LH Consortium + Myanmar gov. (JV)
	Vietnam Hung Yen Industrial City	7.9 km²	LH Consortium + TDH ECHOLAND
	India Mumbai BKC	0.4 km²	LH - MH state gov.
	Vietnam Hanoi Social Housing	0.53 km²	LH – Ecopark Group
	Korea-Russia Industrial Complex in Primorsky Krai	0.5 km²	LH - FEDC
Projects under review	Uzbekistan Smart City	-	-
	Bolivia Smart City	-	-
	Malaysia Kota Kinabalu Smart City	-	-

- ✓ Location: Nadezhdinskoe ASEZ in Primorsky Krai
- ✓ Site area: 50ha

- Knowledge sharing to discover and promote smart city development projects through cooperation
- Business opportunities of overseas expansion for Korean consultants and contractors with extensive experience in smart city development

Thank you.

V

SESSION I. Smart Cities Network Partners in Northeast Asia

Nobutsugu MIYAMA

Program Officer
Trilateral Cooperation Secretariat (TCS)

Alexander PRILEPIN

Head of the Project Office for Strategic Planning and Development of Territories of the Russian Federation **Union of Russian Cities (URC)**

Tserendulam SH Director Healthy Cities Network of Mongolia (HCNM)

ShinJoon PARK

Assistant Manager Korea Land and Housing Corporation (LH)

Teng Leng LIM

Deputy Director Centre for Liveable Cities (CLC)

Presentation by <u>Lim</u> Teng Leng Deputy Director

Email: Lim_Teng_Leng@mnd.govsg

ASEAN Smart Cities Network (ASCN)

- The ASEAN Smart Cities Network (ASCN) is a regional ecosystem to synergise smart city development across ASEAN
- Collaborative platform which aims to:
 - I. Develop city-specific action plans and a joint framework for smart city development in ASEAN
 - **II.** Catalyse bankable projects with the private sector
 - **III.** Secure support from ASEAN's external partners

CORE OBJECTIVE

Improving people's lives, using technology and innovative nontechnology as an enabler

Lesson 1: National-City Level Conversation

National Representative

SOM-level official in the national government overseeing smart and sustainable development

Chief Smart City Officer

Chief Urban Planner/ Chief Resilience Officer (or equivalent)

Lesson 2: A Guiding Framework

ASCN adopts a broad and inclusive definition of 'smart'

1) Innovative Non-Technological means

600 home powered by self-made watermill and micro hydro power plants in a remote Indonesian village

2) Smart and Sustainable City

Luang Prabang, an UNESCO World Heritage Site, restoring wetlands with waste-water treatment and management

3) Nature as an important foundation for economic development

Making use of rich natural resources, Phuket wants to be a safe city for all including tourists 72
Lesson 3: Eco System

World Cities Summit 2021

Liveable and Sustainable Cities: Adapting to a Disrupted World

20 to 24 June 2021

A division of

Thank You!

www.clc.gov.sg

Thank you.

3-12-0-111-1

SESSION I. Smart Cities Network Partners in Northeast Asia

SESSION II

Smart City Projects in Northeast Asia and Project Financing

SESSION II. Smart City Projects in Northeast Asia and Project Financing

Todor MERDJANOV

Corporate Partners World Smart Sustainable Cities Organization (WeGO)

SESSION II. Smart City Projects in Northeast Asia and Project Financing

Thematic focus

• What types of projects appropriate for Northeast Asian cities could be foreseen to attract financing, publicly or privately?

• What are common big issues that these cities face in accessing project financing?

• What would be some practical measures that NEASCN could take to support Northeast Asian cities in securing project facilities for smart city development?

SESSION II. Smart City Projects in Northeast Asia and Project Financing

<u>PART I</u>

Shu ZHU

Regional Director ICLEI East Asia Secretariat

Dajun WANG

Deputy Director Shanghai Municipality

Daesik LEE

Director Yeosijae (Future Consensus Institute)

Sungchan CHO General Director

Hananuri Academy of Northeast Asian Studies

Calvin CHUA Associate Head of Programs Choson Exchange

PART II

Sungsoo JUNG

Director/Team Head of Program Team in Planning & Coordination Dept. Economic Development Cooperation Fund (EDCF)

Seok Yong YOON

Principal Public Management Specialist Asian Development Bank

PART I. Presentations by Cities & Partners

Shu ZHU

Dajun WANG

Deputy Director

Regional Director ICLEI East Asia Secretariat

Daesik LEE Director

Shanghai Municipality

Director Yeosijae (Future Consensus Institute)

Sungchan CHO

General Director Hananuri Academy of Northeast Asian Studies

Calvin CHUA

Associate Head of Programs Choson Exchange

PART I. Presentations by Cities & Partners

Shu ZHU

Regional Director ICLEI East Asia Secretariat

Dajun WANG

Deputy Director Shanghai Municipality

Daesik LEE

Director Yeosijae (Future Consensus Institute)

Sungchan CHO

General Director Hananuri Academy of Northeast Asian Studies

Associate Head of Programs Choson Exchange

ICLEI—Local Governments for Sustainability

Shu ZHU ICLEI East Asia Secretariat & Beijing Office

地方行动推进全球可持续发展 CITIES AS A DRIVING FORCE FOR GLOBAL SUSTAINABLE DEVELOPMENT

在联合国支持下成立的**宜可城一地方可持续发展协会**,是由全球 1750多个地方和区域政府共同组成的合作网络,旨在推动城市可 持续发展。宜可城的会员城市遍布一百多个国家,积极倡议制定 可持续发展相关政策,并在地方层级推动迈向低碳、基于自然、 公平、韧性和循环的发展行动。 ICLEI—Local Governments for Sustainability is a global network of more than 1750 local and regional governments committed to sustainable urban development. Active in 100+ countries, we influence sustainability policy and drive local action for low emission, nature-based, equitable, resilient and circular development.

I.C.L.E.I

Local

宜可城支持城市可持续发展 ICLEI SUPPORTS CITIES IN

宜可城的**五大发展路径**,旨在创造**系统性变革。**这个框架可引导 设计出有助于人类与城市和自然环境和谐共生的综合性解决方案, 并在充分考量城市系统复杂性的基础上,迈向可持续发展。 宜可城在五大发展路径的基础上,设计开展多元活动,且尽可能 使我们的**项目、伙伴关系和倡议**同时触及不同的发展路径,助力 地方政府将行动的影响力发挥到极致。 The **Five ICLEI Pathways** are designed to create **systemic change**. The pathways are a framework for designing **integrated solutions** that balance the patterns of human life and the built and natural environments.

We design our work to integrate as many pathways as possible into any given activity such as a **project**, **partnership** or **initiative**. When these pathways guide local and regional development, urban system becomes more sustainable.

低碳城市和低排放发展 Low carbon city capacity development Governments of - for Sustainability

地方政府绿色公共采购 Green Public Procurement & Procura⁺ East Asia Network

绿色循环城市联盟&无废城市 Green Circular Cities & Zero Waste Cities

气候适应型城市建设 Urban Climate Change Adaptation

> 韧性城市和减灾防灾 **Resilient Cities & DRR**

亚洲低碳发展策略伙伴关系

Asia LEDS Partnership

城市生物多样性 **Urban Biodiversity**

基于自然的解决方案和自然城市框架 Nature-based Solutions & Cities with Nature

生态旅游城市 **Eco-tourism City**

Urban-Rural Assembly

地方政府生物多样性保护行动全球伙伴关系 GLOBAL PARTNERSHIP ON LOCAL & SUBNATIONAL ACTION FOR BIODIVERSITY

I.C.L.E.I Local Governments for Sustainability

> "ature" cities

UN @

WORLD RESOURCES FORUM

缔约方大会提出城市及地方政府进行生物多样性保护

CBD COP integrates local government implementation of global biodiversity conservation

2008年,**城市和地方政府生物多样性保护行动全球伙伴关系**成立,目标纳入所有相关网络和倡议执行《生物多样性公约》

To engage all relevant stakeholders, the SCBD launched the Global Partnership on Local and Subnational Action for Biodiversity in 2008

工作和成果 Progress & Results

• 全球生物多样性展望 Cities Biodiversity Outlook

- 新加坡城市生物多样性指数 Index on Cities' Biodiversity
- 地方生物多样性战略和行动计划指南 Guidelines to developing and implementing Local Biodiversity Strategy and Action Plans
- "全球地方政府生物多样性峰会"
 Global Biodiversity Summit of Local and Subnational Governments

相关机构与网络

Partners & Initiatives

ICLEI

Local

Stockholm Resilience Centre

nrg4SD

Stockholm University

Food and Agricultur Organization of the United Nations UN-HABITAT

UNITED NATION

UNU-IAS

宜可城提供的工具和资源 ICLEI GUIDANCE AND TOOLS

地方生物多样性战略和规划指南 Local Biodiversity Strategy and Action Plans (LBSAPs) Guidelines

- 垂直整合 Vertical integration
- 策略计划 Strategic planning

生物多样性地方行动指南 Local Action for Biodiversity Guidebook

- 评估和测绘 Assessment and mapping
- 能力建设与主流化 Enhancing capacity and mainstreaming
- 管理机制 Management mechanisms

ecoBudget 指南 ecoBudget Guide

> · 自然资本核算 Natural capital accounting

替代性规划方案 Alternative planning approaches

- 针对缺乏规划的城市化
 Working with unplanned urbanization
- 变通与灵活的方式 Adaptive and flexible

.

91

东亚清洁空气城市网络 East Asia Clean Air Cities Network (EACACN)

I.C.L.E.I Local Governments for Sustainability

A multi-lateral collaboration platform for East Asia cities committed to tackling air pollution.

10 个地方政府 Local governments

157⁺M 居民受惠 Population influenced

13⁺ 区域论坛和国际活动 Regional forums & int. events

地方公务人员参与培训 Officials received trainings

城市低碳发展策略 **URBAN LEDS**

URBAN LEDS URBAN LOW EMISSION DEVELOPMENT STRATEGIES

宜可城的"城市低碳发展策略 (Urban LEDS)" 协助地方政府通过整合式发展计划,逐步朝低碳 和绿色转型,迈向具有包容性的城市经济。

A pathway to transition a city to low emission, green and inclusive urban economy, through its integration into city development plans and processes.

I.C.L.E.I Local Governments or Sustainabilit

赞助机构 Funded by

Governments - for Sustainability

PHASE II GOALS

- Act as a local government cooperation mechanism for advocacy, knowledge exchange and peer learning
- Enhance local capacity (tools, resources) on smart city and sustainable development
- Connect local governments with key stakeholders including private sector (solutions) and financier (financing)
- Promote best practice polices towards which cities may contribute and track progress
- Facilitate vertical and horizontal integration in policies

感谢您的聆听 THANK YOU

朱 澍 宜可城东亚秘书处主任 兼 中国首席代表 shu.zhu@iclei.org | +86 186 0192 1611

Local Governments for Sustainability

eastasia.iclei.org Iclei-eastasia@iclei.org #icleieas

Shu Zhu

Regional Director & Chief Representative of Beijing Office ICLEI East Asia Secretariat shu.zhu@iclei.org | +86 186 0192 1611

Thank you.

PART I. Presentations by Cities & Partners

Shu ZHU

Regional Director ICLEI East Asia Secretariat

Dajun WANG

Deputy Director Shanghai Municipality

Daesik LEE

Director Yeosijae (Future Consensus Institute)

Sungchan CHO

General Director Hananuri Academy of Northeast Asian Studies

Associate Head of Programs Choson Exchange

Intelligent Transport Development in Shangh

Shanghai Municipal Transportation Commission

December 9, 2020

1 All-round support for road transport management

1.Further application of smart traffic signal management system

- 2. Continuous improvement in traffic information collection and intelligent road guide system
- **3.** Integrated application of intelligent transport and big data technology
- 4. Significant progress made in construction of ETC lanes, enabling the full coverage of traffic lanes at tollgates

2 Strong pillar for industry operation management

- **1.** All-round improvement in the information level of public bus services
- **2.** Vigorously promoting the IT application in customs clearance
- **3.**Upgrading the information level of integrated transport hub

急响应系统

3 Bolstering the rapid development in convenient transport services Thriving development of "Internet + transport"

法公示栏

- **1.**Establishment of comprehensive traffic Information service system
- 2. Striving to develop the logistics information service system
- **3..Steadfast progress in ICVs testing**
- 4.Further integration of "transport payment + Internet"

/UJWD0L6OL 上海公交专用

4 Cooperation with NEASCN

Thanks

Thank you.

PART I. Presentations by Cities & Partners

Shu ZHU

Regional Director ICLEI East Asia Secretariat

Dajun WANG

Deputy Director Shanghai Municipality

Daesik LEE

Director Yeosijae (Future Consensus Institute)

Sungchan CHO

General Director Hananuri Academy of Northeast Asian Studies

Associate Head of Programs Choson Exchange

Model of Future City

NEASCN Pre-Workshop

December 9, 2020

Lee Dae Sik

Yeosijae Future Consensus Institute

Urgency of Consensus on Sustainable City Model in Asia

- By 2025, 410million climate refugees in Asia
- In 2018, 7millions city dwellers died from air pollution

- Over next 30years 3 billions in Asia to Cities!
- In China 5 millions, in Asia 2.5 billion follow

Asia-Pacific coastal zones

Maldives

INDIAN

OCEAN

A new report by Asian Development Bank says coastal zones in the region are among those most vulnerable to climate-change related sea-level rise % of country population living Vulnerable Vulnerable in low-elevation coastal zone. coastal area island region baseline year = 2000 China Myanmar 11.3 27.8 Bangladesh Pakistan 48.7 Philippines 3.2 PACIFIC 16.7 Vietnam India OCEAN 54.7 6.1 Guam

Indonesia

18.4

Micrones a

Solomen

CA108

Vanuanu

Mary

Caledonia.

Palau

Thailand

26.0
The core concept of Sustainable smart city

- · Digital Transformation and Community,
- · Conversion functions of Work/Live/Play

The Structure of Smart City Model of Yeosijae:

1) Lifecare Platform
 3) Smart Ecoline

2) Co-Growth Platform4) Smart Pole and Mobility

Smart Pole

Smart Ecoline

"YEOSIJAE & NEASCN" COOPERATION

Thank you.

Shu ZHU

Regional Director ICLEI East Asia Secretariat

Presentations by Cities & Partners

PART I.

Dajun WANG

Deputy Director Shanghai Municipality

Daesik LEE

Sungchan CHO

General Director Hananuri Academy of Northeast Asian Studies

Calvin CHUA

Associate Head of Programs Choson Exchange

North Korea's Urban Development Cooperation and Regional Cooperation in Northeast Asia

- NEASCN ONLINE PRE-WORKSHOP (2020.12.9) -

Sungchan Cho, Research Director Hananuri Academy of Northeast Asian Studies

1. Introduction

Subject

- Cooperate with the cities of NK in terms of smart city approach.
- Developing into the Northeast Asia Regional cooperation.

Recent backgrounds

- Blockchain International Conference in PyongYang, April, 2019.
- Lim Jong-seok, pushing for inter-Korean urban cooperation projects.
- Minister of Renuification , to set up liaison offices and trade organizations in the North cities.

Contents

- 1. A possible approach to the Urban Development Cooperation with NK, based SSE.
- > 2. Basis that link cooperation with NK to Northeast Asia Regional cooperation.
- 3. Conclusion and suggestion.

2. North Korea's Urban Development Cooperation

□ NK's desire for leapfrog-development

- CODECHEF (2013-2018), winning gold medal.
- "Blockchain and Cryptocurrency International Conference", 2019.
- ► Again in 2020. Canceled.

2. North Korea's Urban Development Cooperation

□ Social Solidarity Economy for N. Korea's Urban Development

strategy

□ Social and Solidarity City : Commons (Land, Finance) + Organizations

2. North Korea's Urban Development Cooperation

- UN, WB, KOICA etc. in the underdeveloped countries
- How can it be adopted in North Korea?

3. Developing into the Regional Cooperation in Northeast Asia

\Box NEASCN's desire

To support peace and economic development in the Northeast Asian countries.

□ The possible Regional Cooperation in Northeast Asian Cities

- Ahn Jung-geun, "the Theory of Oriental Peace" (1909)
- The ownership of a territory, returned to China
- ✓ Oriental Peace Association, Central Bank
- Organizing common military force
- The king of Japan, Qing and Korea, crowned by the Roman Catholic Pope.

3. Developing into the Regional Cooperation in Northeast Asia

□ The possible Regional Cooperation in Northeast Asian Cities

- Ahn's theory is similar with EU's principles.
- UN : TRADP(1991), GTI(2006) (deterred)
- China : Ongoing Tumen River Delta International Tourism Cooperation Zone project

4. Conclusions

- NEASCN can connect Northeast Asian cities with the Smart City technology, including South and North Korea's cities.
- NEASCN should start a small scale of cooperation model based on block-chain.
- Cooperation model, should be linked with TRADP(GTI) and Tumen River Delta International Tourism Cooperation Zone project.
- The importance of understanding Rason city of N. Korea

Thank you!

Thank you.

PART I. Presentations by Cities & Partners

Shu ZHU

Regional Director ICLEI East Asia Secretariat

Dajun WANG

Deputy Director Shanghai Municipality

Daesik LEE

Sungchan CHO

General Director Hananuri Academy of Northeast Asian Studies

Calvin CHUA

Associate Head of Programs Choson Exchange

KANGWON DEVELOPMENT INITIATIVE

Calvin Chua December 2020

CHOSON EXCHANGE OVER MORE THAN A DECADE

Building the first generation of startups in DPR Korea through economic policy, business and entrepreneurship training. Close to 3000 Koreans have attended our programs starting in 2009.

Programs include **workshops in Korea**, **overseas**, and through **online and virtual** channels. We conduct **research on economic development** in Korea that informs our programs and discussions. **120+ business volunteers** have joined us from around the world to teach in our programs inside the country.

MACRO AND MICRO LEVEL ACTIVITIES CYCLE THROUGH A FEEDBACK LOOP CREATING IMPACT

Macro Level

Economic Policy & Business Environment

Introduced policies relating to infrastructure, taxation, land ownership to Wonsan & Unjong SEZ management committee.

Introduced entrepreneurship concept and required environment to thrive.

Micro Level

Business Skills & Entrepreneurship

Training managers and startups various business related skills, from marketing to finance accounting.

Mentorship of local startups

Development of an incubationtype program.

WHY FOCUS ON KANGWON PROVINCE?

STRATEGIC LOCATION

2014 WONSAN WORKSHOP

[2014] Workshop in a Hotel Conference Room in Wonsan

2014 LAND & PROPERTY DEVELOPMENT WORKSHOP

[2014] Visiting Halong Bay and Learning about its Development with the leading developer of the region

KANGWON DEVELOPMENT INITIATIVE

HOMERESEARCHROADMAP1. TIMELINE1. TIMELINE2. INDUSTRIES2. INDUSTRIES3. COMPARISON3. COMPARISON4. CHALLENGES5. COAST VS INLAND

A 5-year development initiative.

조선 CHOSON

5개년 개발 계획

www.kangwonkorea.com

CHALLENGES OF KANGWON PROVINCE

THREE KEY CHALLENGES

Electricity Shortfall

- Hydropower is the key source of electricity in DPRK, with 55% of its energy generated from hydroelectric plants.
- Total national electricity consumption is 14 billion kWh, with the majority of the power going to Pyongyang.
- Major power plants are congregated on western DPRK
- Another major issue is the electrical grid, Inland Kangwon province lacks connection to the national power grid, which results in a disparate rate of development within the province

Transport Road & Rail

- Multiple purpose of road & rail:
 1. Transport of Tourists
 2. Transport of Goods
- Currently, both modes of transport are not suitable
 - Rail, while is well connected to all major and inner cities are currently not used for tourists
 - Road, while has good reach in some isolated areas, they are not well-connected enough for an efficient transport of goods

Talent for Industry Growth

Preparing and growing talent for the 1 million tourists who will visit Kangwon every year

WHERE DO WE GO FROM HERE?

BUILD NORMS FOR REGIONAL DEVELOPMENT COOPERATION THROUGH KANGWON PROVINCE IN DPRK

1. RESTART TRAINING AND EXCHANGES FOCUSING ON KANGWON OVER NEXT 5 YEARS

2. BUILD NORMS FOR REGIONAL ECONOMIC COOPERATION & INTEGRATION

3. SUPPORT POST-COVID RECOVERY STARTING FROM TODAY

4. KANGWON SHOULD BECOME A NEW TEST BED AND PROTOTYPE FOR COOPERATION WITH DPRK

2019 WONSAN KALMA GEUMGANGSAN VISIT

2019 WONSAN KALMA GEUMGANGSAN VISIT

[2019] Geumgangsan Site Survey

TOWARDS A SMART AND RESILIENT PROVINCE IN NORTHEAST ASIA

Economic Roadmap for Kangwon Province

Three Key Developments

Developing Talent

- Developing Kangwon as the key tourism-focused region in DPRK
- Building tourism institutes, supporting talents in sector
- Promoting Kangwon region as natural and historical center
- Bundle trips to Pyongyang with Wonsan/inner Kangwon visits

Infrastructure and Facilities

- Improve frequency of flights, buses and rail
- Increase power generation
- Improve road conditions
- Telecommunications
- Build hotels and entertainment facilities

Production and Retail Development

- Manufacturing & agri-sectors complement tourism growth
- Increase opportunities for agritourism, cultural tourism
- Production focused on augmenting tourism opportunities

Three Key Developments (Smart City)

٠

KANGWON DEVELOPMENT INITIATIVE

HOMERESEARCHROADMAP1. TIMELINE1. TIMELINE2. INDUSTRIES2. INDUSTRIES3. COMPARISON4. CHALLENGES5. COAST VS INLAND

A 5-year development initiative.

조설 CHOSON

5개년 개발 계획
Thank you.

PART II. Discussion with Financing Experts

Sungsoo JUNG

Director/Team Head of Program Team in Planning & Coordination Dept. Economic Development Cooperation Fund (EDCF)

Seok Yong YOON

Principal Public Management Specialist Asian Development Bank

PART II. Discussion with Financing Experts

Sungsoo JUNG

Director/Team Head of Program Team in Planning & Coordination Dept. Economic Development Cooperation Fund (EDCF)

Seok Yong YOON

Principal Public Management Specialist Asian Development Bank

- Established by EDCF Act (1986) and Enforcement Decree (1987)
- Entrusted by **Ministry of Economy and Finance, Korea Eximbank** is responsible for the operations of EDCF, including project identification, appraisal, execution of loan agreement.
- Support partner countries by **extending concessional loans for economic infrastructure projects in the partner countries.**

Financial Performance of EDCF

• Since 1987, EDCF has committed total USD 18.0B to 57 partner countries with 446 projects

• In 2019, EDCF committed USD 2.22B to 18 countries with 30 projects

EDCF's Operational System and Procedure

- 1. Terms and Conditions for EDCF ODA Loans
 - Loan Amount: Up to 100% of total project cost
 - Interest Rate: 0%~2.5% per annum
 - Repayment(Grace) Period: Up to 40(15) years

2. Types of EDCF ODA Loans

- Development Project Loan
- Public-Private Partnership Loan
- Equipment Loan
- Loan to MDBs
- Invest in SPCs or Funds
- 3. Procedures related to EDCF ODA Loans

- Program Loan
- Sector Development Loan
- Project Preparation Facility
- Guarantee for Financial Institutions
- Co-financing with MDBs

What else Korea Eximbank can provide?

- KSP(Knowledge Sharing Program) policy consulting (grants)
- DFI financing for PSD(private sector development) project
- Blended finance with EDCF loans for the development projects
- Overseas investment financing for the SPCs of PSD projects

USD 30 Mil	Air and Tranche 1	USD 60 Mil		
ADB	 Approving the national program IAP Amending national Law on Air and Air pollution fee Modifying the excise tax law for cleaner fuels Issuing technical standards for cleaner fuels, etc 	Reform Area 1. Implementation action plan efficiency and air pollution control regulatory framework	 Improvement of air quality monitoring standards Allocation of funding, staff and premises for a secretariat to oversee the program Endorsement of customized certification requirements 	KEXIM
	 Creating a mechanism to stimulate production and use of lower-emitting heating fuel by replacing 80K tons of raw coal Replacing inefficient, highly polluting coal-fired HOB*s with distributed heating systems, etc 	2. Key measures on air pollution reduction and health protection	 The switch to briquettes A study on new heating tariff Expanding mitigation of the health impacts of pollution 	(EDCF)
	 Developing a roadmap to transition to low-sulfur transportation Prohibiting on-site coal combustion at government buildings Integrating urban and energy master plans, etc 	3. Mechanisms for environmentally sound and integrated urban, energy, and transport systems	 Integrating specific climate resilience measures Developing a long-term clean supply plan Providing loans to low-income female-headed households 	

Thank you.

We Ge

PART II. Discussion with Financing Experts

Sungsoo JUNG

Director/Team Head of Program Team in Planning & Coordination Dept. Economic Development Cooperation Fund (EDCF)

Seok Yong YOON

Principal Public Management Specialist Asian Development Bank

Smart Cities and Asian Development Bank NEASCN ONLINE PRE-WORKSHOP

Seok Yong ("SY") Yoon Principal Public Sector Specialist (e-Governance) Asian Development Bank

TOPICS

- Asian Development Bank (ADB)
- Digital Technology in ADB Operation
- Smart Cities and Developing Asia

Disclaimer:

The views expressed in this presentation are those of the presenter and do not necessarily reflect the views and policies of the Asian Development Bank.

Asian Development Bank

- Established in 1966
- 68 Member Countries from the region)

(49

- HQ in Manila, Philippines. RM in 29 countries
- about 3,555 employees (1,287 int'l)
- 2019 financing : \$21.6 billion for loans and grants, \$237 million for TA

Top recipients by commitments, 2019

	Country	%
1	India	19
2	Philippines	12
3	China, People's Republic of	10
4	Pakistan	10
5	Indonesia	7
6	Bangladesh	6
7	Uzbekistan	5
8	Myanmar	4
9	Sri Lanka	4
10	Georgia	3
11	Regional	1
12	Other DMCs	18
	TOTAL	100

ADB Support Framework

ADB's Corporate Strategy 2030

Strategy 2030: Achieving a Prosperous, Inclusive, Resilient, and Sustainable Asia and the Pacific

7 Operational Priorities Poverty Reduction and **Reducing Inequalities** Gender Equality Climate Change, Disaster Resilience, and Environment Making Cities More Livable Promoting Rural Development Governance and Institutional Capacity Fostering RCI

Operational Priority 4: Making Cities More Livable

Smart Cities in ADB Operation

- Smart Cities Places where digital technology solutions are applied to address urban challenges to the benefit of citizens, businesses, and government
- ADB publication on "Smart City Pathways for Developing Asia: An Analytic Framework and Guidance"

SMART CITY PATHWAYS FOR **DEVELOPING ASIA: AN** ANALYTICAL FRAMEWORK AND GUIDANCE Seoil Yang Yoon. This Zelt, and Lift Nerlach ADB SUSTAINABLE DEVELOPMENT NO.XX Dec 2020 WORKING PAPER SERIES ADB ASIAN DEVELOPMENT BANK

Smart City Analytic Framework

Source: ADB. (2021). "Smart City Pathways for Developing Asia: An Analytic Framework and Guidance"

Digital Connectivity

- Most developing countries are not ready to maximize the use of digital technologies.
- Broadband Internet is not affordable in many developing countries
- Lack of quality digital services is a big challenge

Mobile population coverage by type of networks, 2007-2019

Smart City Data Infrastructure

- Spatial Data Infrastructure is a foundation for smart cities
- Developing countries are also building or have a plan to develop their own SPIs at different levels

Urban Transportation

Source: ADB. 2019. ADB-Supported Sustainable Transport Project to Reduce Pollution, Improve Mobility in Guizhou, PRC. https://www.adb.org/news/adb-supported-sustainable-transport-project-reduce-pollution-improve-mobility-guizhou-prc

Regional Cooperation

ASEAN Australia Smart Cities Trust Fund

- On 1 April 2019, ADB approved the establishment of the ASEAN Australia
- Smart Cities Trust Fund (AASCTF or the Fund).
- On 2 April 2019, the Government of Australia committed to contribute about \$14 million towards the Fund.
- The Fund aims to improve core functional areas (planning systems, service delivery and financial management) of participating ASEAN cities through adaptation of appropriate digital solutions

Source: ADB. 2019. ADB-Supported Sustainable Transport Project to Reduce Pollution, Improve Mobility in Guizhou, PRC. https://www.adb.org/news/adb-supported-sustainable-transport-project-reduce-pollution-improve-mobility-guizhou-prc

Thank You

syoon@adb.org

Thank you.

SESSION II. Smart City Projects in Northeast Asia and Project Financing

Q&A

• What types of projects appropriate for Northeast Asian cities could be foreseen to attract financing, publicly or privately?

• What are common big issues that these cities face in accessing project financing?

• What would be some practical measures that NEASCN could take to support Northeast Asian cities in securing project facilities for smart city development?

Introduction of NEASCN Task Force

Todor MERDJANOV

Corporate Partners
World Smart Sustainable Cities Organization (WeGO)

WeG

Introduction of NEASCN Task Force

Purpose. Develop a Framework for NEASCN that will define the key functions and principles guiding membership in, and cooperation with, NEASCN.

Composition.

• Overseeing body: WeGO Secretariat

• 7 experts in smart city development and regional networks

• Advisors for external consultation and support

Term. Sep, 2020 – Inaugural Meeting of NEASCN (2021 TBD)

Progress. NEASCN Task Force Meetings (Sep & Nov, 2020); Framework Outline Blueprint

NEASCN Task Force Members

BILL BANKS

EY Global Infrastructure Leader Ernst & Young (EY)

Teng Leng LIM Deputy Director Centre for Liveable Cities (CLC)

AlphaBeta

Vice President / Chief Innovation Officer Korea Institute for Development Strategy (KDS)

Alexander PRILEPIN

Head of the Project Office for Strategic Planning and Development of Territories of the Russian Federation Union of Russian Cities (URC)

Shu ZHU **Regional Director ICLEI East Asia**

Fanfan ZHAO

Deputy Director of Smart Low Carbon Department China Centre for Urban Development (CCUD)

Introduction of NEASCN Task Force

Framework Outline Blueprint

Fo	preword	Introduction	Governance	Priority Areas	Strategic Outcomes	Partners	About WeGO
from Presi Chair mayo	er messages WeGO's dent, T/F person, and ors/governors prospective bers.	Include Executive Summary of NEASCN, based on the concept and vision.	Describe the governance structure and operational functioning of NEASCN.	Define important and feasible areas in smart city development for NEASCN.	Identify specific goals and outcomes that NEASCN aims to achieve in the long-term	Identify key partners, funding & resources for NEASCN.	Provide a description of WeGO as the central organization behind NEASCN, along with credits to the TF.
•	WeGO President NEASCN T/F Chair Governors & mayors	 Overview Mission statement Guiding principles Objectives & tasks 	 Structure Membership Annual meetings Reporting 	 Knowledge sharing F/S and pilot projects Bankable projects Interests of city members 	 Digitalization of public services Sustainability Resilience High quality of life 	 IOs MDBs and ODA agencies Private sector Academic partners Smart city networks 	 WeGO NEASCN T/F

Thank you.

Takeaways and To-Do List for NEASCN Inaugural Meeting

Eunbyul (Elena) CHO

Program Manager
World Smart Sustainable Cities Organization (WeGO)

174

Takeaways and To-Do List for NEASCN Inaugural Meeting

O Identifying partners and stakeholders

O More participation from local governments and corporations

O Development of NEASCN Framework

Organization of regionally focused programs with partners

O NEASCN Inaugural meeting in 2021

NEASCN Indugural Meeting in 2021

Be a part of this network!

Thank You.

WeG

178