

SMART CITY WIEN

**... or there is no smart city
without smart citizen**

Thomas Madreiter, Director of Planning – City of Vienna

**Meeting the Urbanization Challenge
Smart City Solutions from Austria and California**

**October 11, 2013
Los Angeles City Hall**

- Why cities worldwide should discuss „**Smart City**“
- What´s the current position of Vienna
- Challenges of urban development in Vienna
- The process „**Smart City Wien**“:
 - „**Smart City Wien**“ a strategic project of the city of Vienna
 - Smart City Agency TINA-Vienna
 - Aspern smart city research GmbH
 - Implementation strategies
- Lessons learned

City of Vienna

Why cities worldwide should discuss
„Smart City“

PLANEN FÜR DIE STADT VON MORGEN

MA 18 – Stadtentwicklung und Stadtplanung

The fight against climate change will be won or lost in urban areas

Convenant of Mayors

Data Source: United Nations, <http://esa.un.org/unup/p2k0data.asp>

Low Carbon Economy Roadmap 2050

EU GHG emissions towards an 80% domestic reduction (100% =1990)

What's the current position of Vienna?

... geographically situated in the center of Europe

City of Vienna

...a hub in Central Europe
with a traditionally strong position in
the Danube Region

... World heritage

City of Vienna

... a brand as a cultural capital

City of Vienna

... but also an international showcase
for environmental protection

City of Vienna

... sustainability for over 100 years!

City of Vienna

Challenges of urban development in Vienna

... dynamic population growth since 2000

Demographic development in Vienna 1750 - 2050

mobility

mobility

96% of residents have excellent access to public transport

Modal split in Vienna

... a very compact urban framework, but ...

City of Vienna

... a change in the economic basis
of the city

City of Vienna

... high standards of public services

City of Vienna

... a true commitment for
being inclusive

City of Vienna

... diversity management as a
planning principle

City of Vienna

... number 1 in the worldwide Mercer
quality of living ranking

City of Vienna

... innovation as a permanent process

City of Vienna

The vision: a sustainable future

The city: Vienna, 1.7 million people

The commitment:
transformation into a Smart City

Mayor Dr.
Michael
Häupl started
the "Smart
City Wien" in
March 2011

strategies

Vienna is the City of programs

City of Vienna

strategies

Integrated planning approach

City of Vienna

We write our plans according to smart ideas/principles; c.g. the urban dev. plan, ...

13 Key Areas of Action for Urban Development – Special challenges and development potentials

Spatial Development Scheme for Vienna: Settlement Axes

cooperation with neighbours - SUM

Supports co-operation and conflict resolution, establish mutual trust and common understanding of regional dimension, assist in the exchange of information, provide support and management in the development of solutions to common challenges. Main issues are spatial and landscape planning as well as traffic issues.

cooperation in the metro area

City of Vienna

... or our integrated
mobility masterplan, ...

City of Vienna

... or our climate protection plan, ...

City of Vienna

... or our energy protection plan

City of Vienna

... participatory planning

Continuity in planning principles

City of Vienna

- Compact urban development
- Development along axes of public transport
- Prioritise urban renewal over urban expansion
- Preserve a dense public transport network
- Safeguard and improve accessibility to green spaces
- Sustainable supply services and waste management

The process „Smart City Wien“

Vienna is well prepared

Complementary concepts and activities

EU SET project application:
TRANSFORMation Agenda
for Low Carbon Cities Project

High share of public transport

... The stakeholder process:
NGOs, researchers, enterprises,
administration

City of Vienna

- Objective:
the Project supports cities in the
realisation of the EU 20-20-20
targets

Amsterdam
Genua
Hamburg
Copenhagen
Lyon
Wien

Results:

- Integrative approaches and
concepts for energy-efficient
urban planning
- Stakeholder Processes and
financing strategies
- Smart energy Cities Planning
Master Classes
- Smart Energy City Handbook

TRANSFORMAtion Agenda for Low Carbon Cities

Co.EXIST

FAST COMPANY

City of Vienna

Vienna among the leaders in the European Smart City comparison

(2012 Vienna number one in the global smart city ranking)

#1 Vienna

- innovation city (3)*
- regional green city (4)
- quality of life (1)
- digital governance (8)

The Top 10 Smart Cities On The Planet

WRITTEN BY: [Boyd Cohen](#)

IMAGE: Sergii Vozniuk/Shutterstock

* in parenthesis Vienna's position in the respective rankings

The next step: Walk the talk!

The scw+ project: **tangible steps towards a smart city**

- Concrete actions at all levels
- Develop “smart city components” and system designs
- Demonstrate their performance
- Shift from sequential to integrated planning
Design a building plan for the smart city Wien:
STEP 2014

... or our new „**smart city agency**“ to connect the people and to foster our „**smart city process**“

... one key-project for integrated mobility is the project smile

... or a successful program of solar power plants financed by citizens of Vienna.

City of Vienna

... or the biggest passive-house residential area in Europe

City of Vienna

Seestadt Aspern – the first Smart City District

net zero energy

net zero CO₂ emissions

City of Vienna

ASCR
Aspern Smart City Research

Smart city components and systems

Smart mobility

Public shared space as living areas

Multimodal mobility services

- Bike and (e-)car sharing
- Transport vehicles for rent
- Stations as mobility hubs
- Charging spots
- Mobility information

... to become globally high visible
as a Smart City showcase.

City of Vienna

... and with it, create smart jobs
for smart citizens

City of Vienna

People make change happen – smart citizens build smart cities

City of Vienna

- Awareness for smart city issues and the need for change
- Information, communication and active participation

... so we have to interest the people for their future: we need smart citizen

City of Vienna

Conclusion

- The Smart City requires a holistic approach.
- To become a smart city needs a kind of change management.
- understand urban life primarily as a social, and only secondary as a technical and logistic problem. You have to involve the people.
- build strong partnerships between the city, the research sector and the industrial sector. Smart city is an economic opportunity.
- So, focus the money on internationally visible projects
- the goal is appliance, not basic research
- The Smart City approach is a fundamental economic and political issue for Europe

... and last not least –
you need the backing of your mayor!

City of Vienna

City of Vienna

Thomas Madreiter
Director of Planning

**City of Vienna - Executive Group for Construction
and Technology, Head of Urban Planning Group**

Phone +43 1 4000 82631
thomas.madreiter@wien.gv.at

Thank you for your attention