

SMART ULAANBAATAR PROGRAM

brief introduction

Content

□ Smart Ulaanbaatar Program

- **About Smart City Program**
- **Motivation**
- **Scope**
- **Realization Plan**
- **Program management**

About Smart Ulaanbaatar Program

Smart Ulaanbaatar program was approved at the regular assembly of City Council on 27th March 2014. The program describes work, principles, operations, management and financing for building smart governance and smart city from 2014 to 2020 in Ulaanbaatar city.

The program will involve all infrastructure, citizens and employees of Ulaanbaatar. It is mega program, which requires huge financial resources, human capital and knowledge.

Motivation

External

International Smart City projects

Technological Advances

Green Development Movement

Skill, Habit, Work Style of new generation

Shortage of Ecological, Infrastructural Resources

Importance of Innovation

Ulaanbaatar

Smart
Ulaanbaatar

Internal

President Of Mongolia
“Smart Governance” Initiative

Necessity to Improve Public Services

Large and non optimized structure of UB orgs.

Poor Correlation of Governmental Works

Bureaucracy and Corruption

Public Private Partnership

Key Components of Smart Ulaanbaatar program

Work of Scope

6 components, 28 sets, 88 indicators (152 works in 2014)

Smart Governance	5 sets	24 indicators	61 works
Smart Economy	6 sets	18 indicators	30 works
Smart People	3 sets	10 indicators	11 works
Smart Service	4 sets	11 indicators	24 works
Smart Environment	6 sets	17 indicators	18 works
Smart Living	4 sets	8 indicators	8 works

Work Areas for Smart Governance

- Smart City Planning
- Legal Reform
- Organizational Reconstruction
- New Governance
- Open Data

New Governance

Work Areas of Smart Economy

- **Innovative City**
- **Best business environment**
- **PPP - Public Private Partnership**
- **Excellent Investment Options**
- **Brand Creation of Ulaanbaatar City**
- **Support Employment**

Smart Economy

Work Areas of Smart People

- **Educated, Intelligent, Creative Citizens**
- **Friendly, Loyal, Lovely People**
- **Healthy, Active Community**

Work Areas of Smart Service

- Citizen Services
- Business services
- Service management
- Equal Access to Services

Smart Citizen Services

Work Areas of Smart Environment

- **Green, Healthy Environment**
- **Informational Infrastructure (Wireless City)**
- **Soft Infrastructure (Central database, Portals)**
- **Mobility (Smart Transportation, Car sharing)**
- **Technology**
- **Smart Infra (Power, Water, Waste)**

Smart Environment – Cloud Infra

 ADMIN

Work Areas of Smart Living

- Safety, Stress Free Living**
- Smart Education**
- Smart Healthcare**
- Smart Buildings**
- Tourism, Attraction**

Smart Living

General Plan of Implementation

e-Ulaanbaatar

Digital Ulaanbaatar

Digital Ulaanbaatar

Smart Ulaanbaatar

Implementation Steps of Smart Infra

Single Windows for UB Citizens

All services through single window

Project Management Structure

Project Components

