

NATIONAL AGENDA SMART SUSTAINABLE CITIES IN MALAYSIA

Presented by:

DR. SITI MUHAZA SHEIKH ZAINAL
UNDER SECRETARY OF POLICY AND INSPECTORATE DIVISION
MINISTRY OF HOUSING AND LOCAL GOVERNMENT
MALAYSIA

Hosted by:

THE 2ND ASEAN-JAPAN
SMART CITIES NETWORK
HIGH LEVEL MEETING

MALAYSIA SMART CITY FRAMEWORK 2019 - 2025

Definition and Components

Smart City Definition

“Using ICT, technological advances and innovation to address urban issues including to improve quality of life, promote economic growth, develop sustainable and safe environment and encourage efficient urban management practices”

Smart City Components

Phases of Implementation

1

**Foundation
2019-2020**

Awareness & Engagement

- awareness programme;
- engagements and group discussion; and
- setting up the institutional framework.

2

**Development
2020-2022**

Implementation

- capacity building;
- identify source of funding and strategic collaboration;
- project implementation; and policy review

3

**Advance
2023-2025**

Monitoring & Evaluation

- project monitoring & evaluation; and
- accreditation of Smart City

SMART CITIES POLICY & STRATEGIC DOCUMENT IN MALAYSIA

NATIONAL LEVEL

The Malaysian Smart City Framework will serve as guidance for cities, states and local authorities embarking on the smart city agenda

STATE LEVEL

CITY LEVEL

Way Forward

MALAYSIA SMART CITY

**A FEW EXAMPLES OF ONGOING
SMART CITY PROJECT IN MALAYSIA**

Kuching, Sarawak

Integrated Smart Traffic Light System

- Upgrading the existing traffic lights which includes installation of traffic sensors, network connectivity and data integration with internal and external sources to reduce traffic in the city

Integrated Flood Management & Response System

- A comprehensive and real-time flood-related database through upgrading critical rainfall/water level stations to telemetry-enabled stations for more accurate flood modelling and prediction, to prevent and mitigate floods

Putrajaya

Integrated Environmental Monitoring System

- Weather monitoring (temperature, rainfall, wind speed and humidity)
- Air quality monitoring
- Supervisory control and data acquisition (SCADA) for pollution prevention control
- Putrajaya lake and wetland management operational system (PLWMOS) – lake water quality, flora and fauna

Partnering for smart city initiatives

Governance Arrangement

Institutional framework at the national level to streamline the Smart City implementation by various stakeholders in Malaysia

Local Partners

Business matching between Local Government and local industry players with sustainable solution and business model

International Partners

Sharing of technical expertise, technology and best practices to expedite smart city development

Areas of Cooperation

Potential projects

- ❖ Sustainable business model
- ❖ Innovative financial model to implement
- ❖ Improve, expand and upgrade:
 - ✓ Smart Home for Public Housing
 - ✓ Smart Bin (Waste management)
 - ✓ Smart Water Management (Water resources and distribution management)
 - ✓ Smart Traffic Light
 - ✓ Electric Vehicles

Supports required

- ❖ Technical advisory services and analytics
- ❖ Enhance Data Centre capabilities
- ❖ Funding by private investors
- ❖ Experts in project consultation and implementation

THANK YOU

