

Smart society for innovative and sustainable cities

29 November – 2 December

WELCOME!

Welcome to the first edition of the annual Smart City World Congress, Barcelona.

The concentration of population and economic activity in cities means that cities are vital to the success of global development. According to the United Nations, 75% of the population will be living in cities by 2050, which implies that the focus on sustainability is moving to cities.

The Smart City is the new paradigm for sustainable growth in the 21st century, the century of cities. The objective is to improve the quality of life for everybody and to develop sustainable cities, both on an economic and environmental level.

The World Congress 2011 welcomes more than 300 expert speakers from more than 20 countries around the world. The leaders of the world's most innovative initiatives are here to share their vision and experience in order to shape our future.

The Congress will focus on seven main themes: Urban Planning, Energy, Environment, ICT, Governance & Funding, and Living & People.

The 2011 conference offers more than 70 sessions dealing with four topics: Liveable cities for people, Integrated vision, Sustainable cities and Urban mobility.

City councils, governments, companies, universities and research centers are coming together to share, debate and learn about the issues surrounding the challenges of developing Smart City projects. Furthermore, the debates will address important 21st Century matters: climate change, high consumption of non-renewable resources, economic development, growing populations, ageing infrastructures, and the efficiency of city services.

Barcelona, as one of the first Smart City pioneers and a forward-looking cosmopolitan city, provides the perfect setting to host this ground-breaking event.

It is a pleasure to welcome you to the Smart City World Congress. We hope this event will be eye-opening for you and we look forward to seeing you again next year.

Enjoy the event!

Lluís Gómez

Director Smart City Expo & World Congress

A stylized, handwritten signature of Lluís Gómez, featuring a large, loopy 'L' and 'G'.

Pilar Conesa

Director Smart City World Congress

A stylized, handwritten signature of Pilar Conesa, featuring a large, loopy 'P' and 'C'.

Knowledge and solutions for intelligent cities

The growing density of the city population requires actions that permit sustainable economic and environmental urban growth and which ensure the quality of life for inhabitants.

This is the main challenge and the reason why today's cities must become smart cities.

Smart City is divided into 2 areas:

The Smart City World Congress

Companies, public administration, entrepreneurs and research centers can learn and share knowledge to develop the cities of the future.

The Smart City Expo

A space where innovative companies, cities and institutions can display their projects, solutions and products.

The Smart City World Congress

Innovation and technology are the bedrock of a smart society, which requires people, companies and governments prepared to face important 21st century challenges: climate change, high consumption of non-renewable energy sources, economic development, increasingly dense populations, and obsolete infrastructures.

Through talks, round tables, and parallel sessions, the congress will spark debate on the key elements in each of the topics around which the program is structured:

Tuesday, November 29th
Liveable cities for people

ICT Basis

Keynote 9:00 h

Carlo Ratti

Director - SENSEable City Laboratory MIT

"Senseable Cities"

Plenary Session 9:30 h

An innovative and integrated vision

Jonathan Wareham, Information Direction Management Departament - ESADE

Jordi Botifoll, Senior VicePresident EMEA – CISCO

Ángel David García, Head of M2M Strategy and Alliances - Telefónica

Bruno Berthon, Worldwide Sustainability Director – Accenture

Donald Clark, Vice President - Invensys

Tobías Martínez, CEO Abertis Telecom

Moderator: **Joan Majó**, Chairman of Knowledge Circle

Smart City models

Moderator: Ramon Sagarra, 22@

11:30 h
Room 1

Volker Buscher, ARUP

Ashwin Mahesh, Mapunity
Bangalore

Stellan Fryxell, Symbio City -
Sweden

José M^a Cavanillas, Atos

Cloud & Connected city

Moderator: Josep Ramon Ferrer,
Generalitat de Catalunya

16:50 h
Room 1

Yuichi Kato, NTT DoCoMo

Per Blixt, European Commission

Miriam Blázquez, Indra

Jorge Martín, Telefónica

Internet of things

Moderator: Ginés Alarcón, CTECNO

11:30 h
Room 3

Akira Maeda, Hitachi

Alessandro Bassi, European
project IOT

Irene Compte, Urbiotica

Marc Fabregas, Zolertia

Angelo Giannattasio, Ericsson

Big Data & Strategic Data

Moderator: Manel Sanromà, Barcelona City

16:50 h
Room 2

Gerard Mooney, General
Manager IBM Global Smarter
Cities

Graham Colclough, Cap Gemini

Prof. Chary Vedala, CEEUI, ASCI,
Hyderabad India

Active Citizen: sensor + action

Moderator: Joan Mas, Director de Negocio, BDigital

18:30 h
Room 4

Usman Haque, CEO Pachube

Laura Forlano, Illinois Institute
of Technology

Oriol Pujol, Computer Vision
center, UB

Tuesday, November 29th
Liveable cities for people

ICT Basis

Carlo Ratti

Manager of the SENSEable City Lab of the MIT.

Architect and engineer, since 2004 he has directed a research group which studies the transformation of cities into "cities in real time" by the implementation of sensors and the development and popularization of electronic devices. Speaker for TED, he has been chosen by Forbes magazine as one of the personalities of 2011.

Jonathan Wareham

Vice Dean of Research at ESADE and Director of the ESADE Institute for Innovation and Knowledge Management.

Professor of Information Systems at ESADE that also serves on the advisory boards for a number of academic institutions, NGOs, and social entrepreneurs, his research has been published in over 80 journals such as MIS Quarterly, Decision Sciences, Decision Support Systems, IEEE Computer, Journal of Medical Internet Research and Journal of the American Society for Information Science and Technology.

Jordi Botifoll

Senior Vice President for EMEA – Cisco Systems.

Telecommunications Engineer, he directs the operations of the Californian technology company in the Mediterranean region and is responsible for the development of Smart City projects in southern Europe. Appointed engineer of the year in 2008, he defends the role of networks not only as a useful platform for data transport but also for their key role in uniting people and experiences.

Tobías Martínez Gimeno

General Manager of Abertis Telecom.

Senior Telecommunications Engineer with extensive experience in the ITC sector. Before directing the telecommunications operator of the Abertis Group, he held several management positions in the technological and strategic consultancy sector over a period of 17 years. His professional career closely related with the Administration makes him perfectly aware of the needs of municipalities and agencies and of the solutions that can be provided by technology.

Donald C. Clark

VP, Global Industry Solutions and Invensys Fellow - Global Strategic Accounts of Invensys, operations managements.

Chemist, responsible for developing business strategies and campaigns for IOM cross-portfolio solutions in the core global industrial markets Invensys serves, focusing on emerging sectors with great potential of technological improvement, applied to optimize the management of the services offered in infrastructures.

Bruno Berthon

Global Managing Partner of Accenture for the practice of Sustainability.

With a team of more than 1,500 consultants worldwide, Bruno Berthon helps large multinational companies to assess and transform the challenges and opportunities arising from globalization, the climate change and sustainability. A graduate of the École Centrale Paris, MBA from INSEAD and Masters in Macroeconomy from La Sorbonne, he has written many articles and studies on Sustainability and is a regular contributor to blogs and the media.

Ashwin Mahesh

Co-founder, CEO and Director of Mapunity – Bangalore

Physicist specialized in Atmospheric Remote Sensing, also worked as a Urban Research Strategist at the Office of the Advisor to the Chief Minister of Karnataka, where he worked on the development of public policies for urban administration and governance, the coordination of urban public administration between different government agencies in Bangalore and the development of draft legislation for governance in the Bangalore metropolitan region.

Akira Maeda

Chief Technology Officer, Information & Control Systems Company, Hitachi, Ltd.

Physicist and engineer, his major work focus is on satellite and medical image processing systems and intelligent information processing systems and he leads many projects of distributed and intelligent information and control system technologies, especially in the field of smart grid / city / community.

Gerard Mooney

General Manager, Global Government and Education, IBM.

With a Philosophy, Accounting and Management background, he has an extensive experience within the technology industry in companies like IBM, Hewlett-Packard, and Westinghouse Electronics. He has been in charge of many innovative units and programs in different areas such as New Ventures, Bioscience, Customer Education or Defense Electronics.

Laura Forlano

Assistant Professor of Design at the Institute of Design at the Illinois Institute of Technology.

Her research is on the role of information technology in supporting open innovation networks in urban environments with a specific emphasis on the use of mobile, wireless and ubiquitous computing technologies to support collaboration. Forlano is co-editor of From Social Butterfly to Engaged Citizen: Urban Informatics, Social Media, Ubiquitous Computing, and Mobile Technology to Support Citizen Engagement, which is to be published by MIT Press in 2011.

Tuesday, November 29th
Liveable cities for people

Living & people

Keynote 14.30 h

Anthony Townsend

Research Director at Institute for the Future

"A Planet of Civic Laboratories:
Bottom-Up Innovation for the
Smart City"

Plenary Session 15.00 h

**Smart Cities: An opportunity
for liveable cities**

Anne Altman, IBM General Manager, Global Public Sector Executive

Adam Greenfield, Founder of Urbanscale

Joan Clos, Executive Director UN-Habitat

Rosa M^a García, CEO Siemens España

José Luis Marín, CEO ENDESA Red

Moderator: **Alfons Cornella**, Infonomia

Citizen Innovation

Moderator: Ramon Sangüesa, UPC

16.50 h
Room 3

Esteve Almirall, ESADE

Ewan McIntosh, Notosh

Chiara Camponeschi, Enabling City

Susana Carillo, ENDESA

What's happening? A visualization

Moderator: Joan Batlle, Barcelona City

11.30 h
Room 2

Fabien Girardin, LiftLab

Sarah Williams, Spabial
Information Design Lab

Elena Alfaro, BBVA

Urban & Living Labs

Moderator: Sascha Haselmayer, Living Labs Global

Wednesday, November 30th
17.15 h
Room CC1 - 1.4

Josep M. Piqué, Barcelona 22@

Artur Serra, CitiLab

Jarmo Eskelinen, City of
Helsinki

M. Schreurs, Vice Mayor of
Innovation, Eindhoven

Smart Collaboration

Moderator: Alfons Cornella, Infonomia

18.30 h
Room 2

Matthias Hollwich, HWKN

Mercè Conesa, Mayor of Sant
Cugat

Mark Morrin, Consulting
inplace-London

Trends in participation approaches

Maria Jesús Salido, The Project

16.50 h
Room 4

Daniel Innerarity, Inst. Democracy
Governance

Carlos Gadsen, Fundación
Internacional para el desarrollo
de gobiernos confiables

Alberto Ortiz de Zárate, Gobierno
Vasco

Sustainable Tourism

Moderator: Ángel Díaz, Advanced Leisure Services

18.30 h
Room 3

Erika Harms, Global
Sustainable Tourism Council

Carla Salvadó, Cruisses Port
BCN

Jayesh Ranjan, Government of
Andhra Pradesh - India

Javier García Romero, Melià Hotels
International

Tuesday, November 29th
Liveable cities for people

Living & people

Dr. Joan Clos

Executive Director of the United Nations Human Settlements Programme UN-HABITAT.

Medical doctor with a background both on Medicine and Public service and diplomacy. He was twice elected Mayor of Barcelona where he planned the Barcelona@22 programme which gave one of the city's dilapidated industrial zone a facelift and transformed it into a smart city lab. He also served as Minister of Industry, Tourism and Trade of Spain. And prior to joining the United Nations, he served as Spanish ambassador to Turkey and Azerbaijan).

José Luis Marín López-Otero

Managing Director of Endesa Distribution Business.

Civil Engineer, he began his career in 1977 in the American company BECHTEL, world leader in the design and execution of energy and infrastructure projects. He joined Endesa in 1997 as General Manager of Diversification and member of the Executive Management Committee. During this period, he was appointed also President of RETEVISION, Spanish Telecom and TV communication system Network operator and member of the Board of Directors of AMENA (currently Orange Spain), AGUAS DE BARCELONA and AIRTEL (currently Vodafone Spain).

Adam Greenfield

Founder of Urbanscale.

Writer and Technologist, former design manager at Nokia and expert in the development of friendly technological environments, he directs a centre for the development of systems based on deep integration of computing in urban environments. Author of the book, "Everyware: the dawn of ubiquitous computing", in which he analyses the characteristics and social and ethical consequences of ubiquitous computing.

Anthony Townsend

Manager of Technology at the Institute for the Future.

Researcher specialized in town planning who has studied the impact of new technologies on cities and their institutions, as well as the role of technology in economic development. He has advised large companies, NGO's and is a member of the advisory council of the International Association of Scientific Parks (IASP).

Rosa Ma. García

CEO of Siemens Spain.

A mathematician, she has more than 25 years' experience in the Information Technology industry. She has spent most of her career in Microsoft, where she has come to be president of Iberia and then Southeast Europe. She has always been concerned about facilitating access to technologies and finding applications that improve the everyday life of people.

Anne Altman

General Manager of IBM's Public Sector

She has been responsible for the management and development of solutions for the public sector of the multinational technology company since 2009, a key sector in the "smarter planet" business strategy, and has supervised the projects implemented by IBM in cities such as Stockholm, London, Singapore and San Francisco to transform existing infrastructures and turn them into models of intelligent sustainability.

Alfons Cornella

Founder and President of Infonomia.

Physicist, with an IT background and passionate about innovation, new ideas and emerging concepts he founded Infonomia, the innovators' reference network in Spanish. He has published seventeen books on science, technology and innovation, plus some thousand articles on how technology can transform a business, and is consultant to some of Spain's biggest companies.

Mercè Conesa i Pagès

Mayor of Sant Cugat.

Lawyer with an academic background, she was Chief Lawyer of the Legal Service at the Catalan Association of Municipalities. She began her career in the public administration in Sant Cugat where he was Deputy Mayor from 1999 until 2010 when she became mayor. She is also currently Vice President of the Barcelona Provincial Council.

Daniel Innerarity

Catedrático de filosofía política y social en la Universidad del País Vasco.

Doctor en Filosofía, es investigador del Instituto de Gobernanza Democrática en el que explora diversos aspectos de la idea de gobernanza en sus dimensiones global, europea, nacional y local con el objetivo de renovar el pensamiento político de nuestro tiempo. La revista francesa "Le Nouvel Observateur" le incluyó el año 2004 en una lista de los 25 grandes pensadores del mundo y es colaborador habitual de los diarios El País y El Correo.

Erika Harms

Manager of Sustainable Development, UN Foundation.

Diplomat and lawyer, she has worked in the field of sustainability as a consultant in the environmental policies of the government of Costa Rica, the World Bank and various NGO's. She had previously held the post of executive manager of the Tourism Sustainability Council in the same UN Foundation, in which she worked to achieve the collaboration of the private and public sectors in the promotion of projects to achieve a more sustainable tourist industry.

Wednesday, November 30th
Integrated Vision

Urban Planning

Keynote 9.00 h
Vicente Guallart
Chief Architect, Barcelona
"The City Protocol"
Neil Gershenfeld
Center of Bits and Atoms - MIT
"City, Atoms, Bits"

Plenary Session 9.45 h
Challenges involved in designing and transforming the city
Héctor Lostri, Subsecretario de Planeamiento de la Ciudad Autónoma de Buenos Aires
Gunter Pauli, Founder of Zero Foundation
Nader Tehrani, Head of the Department of Architecture, MIT
Ismael Fernández Mejía, President of ISOCARP
Partrick Adiba, CEO ATOS IBERIA, Olympics @ mayor events
Moderator: **Edwin Heathcote**, Architecture and Design Critic for the Financial Times

Transforming cities 1

Moderator: Willy Müller, Barcelona Regional

Carlos Leite, Mackenzie Univ. Sao Paulo

Alfonso Vegara, Fundación Metrópoli

Dr. Vijay Kumar, Government of Andhra Pradesh

Josep Fèlix Ballesteros, Mayor of Tarragona

Urbanization: rural to urban migration

Moderator: Sunil Dubey, Metropolis Advisor

Narinder Nayar, Mumbai First - India

Robin Ried, World Economic Forum

DK Osseo-Asare, Anam City - Nigeria

Transforming cities 2

Moderator: Javier Serra Gallego, Idensity

Diana Mendes, Global Institute AECOM

Rodney Berman, Leader of Cardiff City Council

Manuel Simas, Living PlanIT
Francisco Rincón, Siemens

City transformation & urban space

Moderator: Andreu Esquiú, MCRIT

Pablo Vaggione, Design Convergence urbanism

Joan Trullen, Pla Estratègic Metropolità

Salvador Rueda, Agencia Ecología Urbana

Shaney Peña, Santo Domingo City Council

Housing & Urban Planning

Moderator: Ignasi Cubiñà, EcolIntelligent Growth

Douglas Mulhall, Cradle to Cradle

Steven Beckers, Lateral Thinking Factory

Vicente Castro Melo, Copa Verde
Joan Sabatè, Saas

Wednesday, November 30th
Integrated Vision

Urban Planning

Neil Gershenfeld

Manager of Center of Bits and Atoms of the MIT.

This physicist, selected by the magazine, Scientific American, as one of the 50 most important names in the field of science and technology, directs an interdisciplinary laboratory in Boston which researches into the relationship between the contents of information and their physical representation, and how technology can enhance a community from its deepest level.

Gunther Pauli

Founder of ZERI and Blue Economy.

Economist and entrepreneur manager of Zero Emissions Research and Initiatives (ZERI), a research group whose task is to transfer the structure of the processes of nature to human productive activity, making it more sustainable and eliminating the production of waste. Pauli has promoted the Blue Economy movement, responsible for stimulating a model of entrepreneurship compatible with the theories of the ZERI.

Héctor Lostri

Vice Secretary of Planning of the Autonomous City of Buenos Aires.

He is an Architect, Diploma of Honour (University of Buenos Aires). Postgraduate in Production and Technology of Architecture (UBA) and Postgraduate in Urban Economy at the Torcuato Di Tella University. He completed his Postgraduate in Land Market Specialization at the Lincoln Institute of the National University of General Sarmiento. Ex Board Member of the Environmental Urban Plan of the Government of the City of Buenos Aires. He was advisor in Urban Space and Planning of the Legislature of the Autonomous City of Buenos Aires. He has also been advisor to the Commissions of Public Space and Planning of the aforementioned legislative body.

Patrick Adiba

CEO of Iberia and Major Events Global Business Units, Atos Origin.

Electronic and Telecommunications engineer, serves as Head of Spain & Major Events Global Business Units at Atos Origin SA and is also in charge of the Olympic Games and major events. He served as Vice President of Human Resources of SchlumbergerSema, and General Manager of its Latin America Branch. He holds an Executive MBA at Stanford University in 2001.

Nader Tehrani

Founder of NADAAA and Head of the Department of Architecture at MIT School of Architecture and Planning.

Architect specialized in interdisciplinary platforms, his research has been focused on the transformation of the building industry, innovative material applications, and the development of new means and methods of construction as exemplified in his work with digital fabrication. His work has received many awards, among which the Cooper-Hewitt National Design Award in Architecture, the American Academy of Arts and Letters Architecture Award, and thirteen Progressive Architecture Awards.

Vicente Guallart

Vicente Guallart is chief architect of the City of Barcelona and manager of Habitat Urbano.

Director of the Advanced Architecture Institute since its founding, and of Guallart Architects, he is one of the international benchmarks of the integration between architecture, ecology and information technologies in projects such as Hyperhabitat (at the Biennial of Venice), the Media House Project (Ciutat de Barcelona 2002 Award), the Fab Lab house (the first solar house built in Barcelona in 2010) or neighbourhoods such as Sociopolis in Valencia.

Narinder Nayar

Chairman of Mumbai First and Chairman and Managing Director of Concast.

As Chairman of Bombay First has been instrumental in establishing a true public private partnership with the State Government for the regeneration of Mumbai. He has been responsible several initiatives taken by the Maharashtra Government including constituting a Citizen's Action Group and getting some of the international companies to help overcome the challenges of urbanization in the city like Mumbai with a population of 18 million.

Steven Beckers

Founding partner of "Lateral Thinking Factory".

Architect with a global approach on sustainability in architecture and urban planning, he is responsible for the 250 million Euro restructuring of the European Commission headquarters in Brussels, recognized as EC benchmark in sustainability and awarded the PLEA Passive and Low Energy Architecture award in Cambridge 2000. He is now an independent registered Cradle to Cradle architect/consultant.

Carlos Leite

Professor on City Sustainability at Mackenzie Presbyterian University of Sao Paulo.

Architect and Urban Planner, has been a visiting professor and lecturer at different schools in California, Canada, Barcelona and the Netherlands. He also works as a Sustainable Development and Design consultant. His professional focus is on Sustainable and Smart City challenges: He is the author of the book Cidades Sustentáveis, Cidades Inteligentes and director of Stuchi & Leite Projetos.

Salvador Rueda

Director of the Urban Ecology Agency of Barcelona (Spain).

Biologist and Psychologist, he has also a Diploma in Environmental Engineering by the Spanish Ministry of Industry and Energy and a Diploma in Energy Management by Universitat Politècnica de Catalunya – BarcelonaTech (UPC). His work has focused in the areas of strategic plans and planning; urbanism, green urban mobility, public space, urban metabolism (energy, water, air pollution, noise and waste) and social cohesion. He has been member of the Urban Environment Expert of the European Union (DG XI).

Wednesday, November 30th
Integrated Vision

Governance & Funding

Keynote 14:45 h

Greg Clark

Senior Fellow Urban Land Institute

"How do Smart Cities Also
become Successful Cities?"

Plenary Session 15:15 h

Smart City Governance Models

Paul Tilsley, Deputy Leader of Birmingham City Council

Mildred Warner, City and Regional Planning, Cornell University

Abha Joshi-Ghani, World Bank

Manuel Ausaverri, Director Smart Cities, Indra

Moderator: **Germà Bel**, University of Barcelona

Framework of governance models

Moderator: Sunil Dubey, Metropolis Advisor

Gordon Falconer, CISCO

Jennifer Bélissent, Forrester
Research

Prof. Chary Vedala, CEEUI, ASCI,
Hyderabad - India

Kathrin Humboldt, University of
Bonn

Public – Private Collaboration

Moderator: Lluís Torrents, IESE Public-Private

Roberta Bigliani, IDC

Mel Ewell, CEO Amey

Iñigo de la Serna, Mayor of
Santander

Fernanda Mendoza, Iscom
Group - Bologna

Funding the transformation

Moderator: Josep Roig, UCGL

Cristiana Fragola, NY Housing
Authority

Camilla Sharp, Invest in Spain

Brian Field, EIB JESSICA Task Force

Andrea Tinagli, JESSICA &
Investment Funds - EIB

Open Government: cultural changes

Moderator: José María Alonso, Web Foundation

Paul Natorp, Univer. city

Nigel Shadbolt,
Southampton University

Lucía Gonzalez, Edenway

Martín Álvarez - Espinar, CTIC

Local Polices in times of crisis

Moderator: Ignasi Clos, The Cities in Motion Initiative

Alioune Badiane, UN-Habitat

Nicola Odatti, Napoli City

Dr. Eugenie L Birch, Penn University

Don Plusquellic, Former President
US Conference of Mayors

**Integrated management
of urban space**

Moderator: Cristina Paraira, Sant Cugat City Council

Todd Murphy, Barangaroo
Delivery Authority – Australia

Jose María Miranda, ACEFAT

Alex Mestre, Abertis

Peter North, The Greater London
Authority

**Open Innovation developing
Smart Cities**

Moderator: Esteve Almirall, ESADE

Jake Barton, Local Projects

Juan Rada, Oracle

Francesca Bria, Imperial College
London

Peter Corbett, iStrategy Labs

11.45 h
Room 2

17.15 h
Room 1

17.15 h
Room 2

18.15 h
Room 2

18.15 h
Room 4

18.15 h
Room 3

17.15 h
Room 3

Wednesday, November 30th
Integrated Vision

Governance & Funding

Greg Clark

CEO of The Business of Cities Ltd.

Expert on city building, investment, and strategies for globalization, working with city and business leaders on the challenges and opportunities of the global urban age, he is a trusted advisor, moderator and writer. He is Chairman of the OECD Forum on Development Agencies and investment Strategies and is currently researching and writing The Honor Chapman Report on London's Competitiveness 1992 to 2022.

Paul Tilsley

Paul Tilsley has been the Leader of the Liberal Democrat Group in Birmingham since 2005 having begun his career as a councillor back in 1968. Paul also represents Birmingham City Council on the Core Cities Leader's Group. He is also involved in Eurocities and after 2 years as Vice Chairman he is now Chair of Eurocities Social Affairs Forum.

Councillor Tilsley has lead the city both on its ambitious approach to tackling climate change as well as in championing the use of digital technology across the city.

Mildred Warner

Prof. of Urban and Regional Planning, Cornell University.

Doctor in Development Sociology, her research is focused on the field of public service provision and addresses the impact of privatization on municipal governments and on the economic development of cities. She has studied the potential of market solutions in the provision of these services and the impact of their implementation in inner cities or rural areas.

Srinivas Chary Vedala

Dean of Research and Management Studies at Administrative Staff College of India (ASCI).

An engineer, urban planner and management professional, he has over 20 years of professional experience in the areas of urban infrastructure and service delivery and extensively worked on 24-7 Water Supply, urban sanitation and pro poor strategies. He assists the Ministry of Urban Development, Government of India by undertaking independent appraisal of city development plans and reforms implementation under the Jawaharlal National Urban Renewal Mission (JnNURM).

Manuel Ausaverri Ferrer

Civil Engineer, MBA.

Director Smart Cities in Indra and ALG Europraxis Partner.

He is Civil Engineer and holds a Master in Business Administration (IESE, 2000). He has 20 years of professional experience, of which 12 years have been in smart mobility, infrastructures and transportation consulting. He is leading and coordinating the Indra offering to Cities and Administrations in the field of Smart Cities. His professional activity has been developed the last years mainly in Spain, Portugal, Mexico, Brazil and other Latin American countries.

For the past years, he has contributed as a Partner and Senior Consultant in ALG Europraxis (an Indra company).

Abha Joshi-Ghani

Manager of the Urban Development Unit of the World Bank

He supervises the projects of the World Bank in the field of urban policies and advises the branches of the Bank in Africa, Asia and Middle East on key issues for development such as town planning, housing, municipal finance management, urban ecosystem, cities and climate change and development of sustainable tourism. In 2009, he also designed the new Urban Strategies Programme of the World Bank.

Íñigo de la Serna Hernáiz

Mayor of Santander.

Civil Engineer specialized in hydraulics, oceanography and environment, he was Chief of Staff of the Minister of Environment of the Government of Cantabria from 1999 to 2003 and Alderman of the City of Santander for environment, water and beaches during the 2003-2007 session. He is Vice President of the Spanish network of cities for climate and is a member of the Commission for Sustainable Development of the Council of Local and Regional Authorities of Europe.

Cristiana Fragola

Deputy Director of Strategic Initiatives at the New York City Housing Authority (NYCHA).

Lawyer currently managing sustainability strategies for the largest public housing authority in the United States. She was previously the Director of MillionTreesNYC, the ambitious initiative of Mayor Bloomberg's PlaNYC. A recipient of the Zuckerman Fellowship for Young Leaders of the Public and Private Sectors she also co-teaches a class at NYU Wagner School of Public Policy on Building Green Housing and Sustainable Neighbourhoods and collaborates with consulting firms.

Nigel Shadbolt

Professor of Artificial Intelligence, University of Southampton.

Doctor in Artificial Intelligence and Advisor of the British Government, he has worked in diverse field such as robotics, human memory and the understanding of language. Along with Tim Berners-Lee, he has promoted the data.gov.uk project, a repository of public information launched by the British Government which allows for consultation and reuse of public sector information and has become a benchmark in 'open data'.

Brian Field

Urban Planning and Development Adviser, European Investment Bank (EIB).

Economist, his current research focuses on the built environment and the promotion of more sustainable development at all spatial scales, spanning low energy planning and transport policies, and the social implications of settlement patterns that embrace a more explicit pursuit of the "green" agenda. He has published extensively on planning and related matters in books and scholarly papers, and is on the editorial board of several international refereed journals.

Thursday, December 1st
Sustainable cities

Environment

Keynote 9.00 h

Jeremy Rifkin

President, Foundation on Economic Trends, USA
"Third Industrial Revolution"

Plenary Session 9.45 h

Achieving sustainable cities

Michael Braungart, Professor at Erasmus University Rotterdam, and Uni Twente

Tetsuya Nakajima, Deputy Executive Director – City of Yokohama

Jordi Payet, Director General Area Mediterráneo y Norte África - FCC Group

Santiago Olivares, CEO Ferrovial Servicios

Enric Ruíz-Geli, Director Cloud 9

Juan Antonio Guijarro, General Director - AGBAR Group

Moderator: **María Teresa Lara**, Diputada del Congreso

Smart water management

Moderator: Fernando Rayón, AGBAR

Guillermo Pickering, Asociación Empresas Agua Chile

Ricardo Klatosky, IBM

Dr. A Ravindra, Karnataka State Government

Albert Molina, General Director Adasa - COMSA EMTE

Smart waste management

Moderator: Carlos Abilio Pérez, URBASER

Anis Ismail, Sweep-net, Tunisia

Fernando Soares Bretas, BID

Mike Molesworth, Dennis Eagle Ltd

Carles Conill, Environment Director Barcelona Metropolitan, AMB

Climate Change Management

Moderator: Marta Subirà, Generalitat de Catalunya

Krishna Shrestha, The University of Sydney

José Andreu, World Bank

Ademar Bueno, SINAPSE

Juan Luis Castillo, FCC

What do people demand?

Moderator: Salvador Rueda, Agencia Urbana

Peter Lacy, Accenture Partner

Richard Miller, KTN-UK

Jordi Zubelzu, Agbar

Marco Peres, Externado University - Bogotá

Sylvain Cortés, FCC

12.15 h
Room 2

12.15 h
Room 3

17.15 h
Room 4

12.15 h
Room 4

Thursday, December 1st
Sustainable cities

Environment

Jeremy Rifkin

Founder and Chairman of the Foundation on Economic Trends.

Economist and sociologist, he researches into the impact of technological advances on society, economy and environment. Rifkin's theories include that of the Third Industrial Revolution, according to which, in the 21st century, hundreds of millions of people will turn their homes into renewable energy sources, transforming the current paradigm of energy production.

Juan Antonio Guijarro

General Manager of Agbar in Central-North America, Europe, the Middle East and Africa.

Economist, he joined the Agbar Group in 1989 and in 1996 he took over the management of different Agbar subsidiaries in Central America. In 2002 he returned to Spain as Agbar Water's General Manager for South-eastern Spain and in 2005 was appointed General Manager of the water and wastewater treatment sector of the Agbar Group. He is also General Director of Aqualogy (Agbar Solutions and Technologies Division).

Tetsuya Nakajima

Manager of Climate Change office, City of Yokohama.

Engineer specialized in town planning and leader of the Yokohama Smart Project, the programme to turn the Japanese city into a smart city. He has worked in the development of the modern district of Minato Mirai 21, as well as in the planning of its street network and the railway line connecting it to the central station of Yokohama. He has also worked in the environmental protection office and in the field of disaster prevention.

Santiago Olivares

Chief Executive Officer of Ferrovial Servicios.

Industrial engineer, involved in projects related to the privatization of the Electric Utilities and Oil and Gas sectors in Spain. He joined Ferrovial Servicios in 2002 as Business Development Director later becoming Director of its International Division. In May 2007, he was appointed CEO of Ferrovial Servicios and member of the Executive Committee of Ferrovial Group.

Enric Ruiz-Geli

Director of Cloud 9 Studio.

Architect, he has materialized in his projects the possibilities of sustainable design and construction. A good example is the recently awarded Media-TIC building in the 22@ district of Barcelona. Director of the Cloud 9 Studio since 1997 and Co-Director of Metapolis, he was Commissioner of the Spain Pavilion at the V Biennial of Architecture in Sao Paulo, founder of Energy Attack and Co-Chairman of The 3rd Industrial Revolution Architects.

Michael Braungart

Father of the Cradle to Cradle concept.

Scientific Manager of the EPEA (Environmental Protection Encouragement Agency), this German chemist, former member of Greenpeace, promotes the redesigning of production systems by imitating nature, in whose systems all components are reused completely eliminating the production of waste.

A. Ravindra

Advisor on Urban Affairs to Chief Minister of Karnataka state (India).

Administrator by Profession; Served in Indian Administrative Service for over 37 years and retired as Chief Secretary to Govt of Karnataka, India. Specialized in urban sector and served in various capacities including that of the City Commissioner of Bangalore, a leading metropolitan city and famously known as IT capital of India.

Fernando Soares Bretas

Water and Sanitation Principal Specialist at the Inter-American Development Bank (IDB).

Agricultural and Civil engineer, he is the Water and Sanitation Division focus person in the Emergent and Sustainable Cities Platform at IDB and is also working in water resources, urban drainage and water and sanitation projects in Brazil and Peru. He has previously developed other tasks as Environmental Specialist. From 1989 to 1995 he was a private Consultant in the areas of environmental, industrial pollution control, groundwater contamination and water quality monitoring and assessment.

Anis Ismail

General Secretary of GIZ and Secretariat's lead manager of the SWEEP-Net (Tunis).

Environmental engineer with a 14-year experience in the fields of environment and solid waste management. He is working since for GIZ and for the Solid Waste Exchange of Information and Expertise Network (SWEEP-Net) in MENA Region, a regional network supported by GIZ and ANGED for the benefit of ten Arab countries. Mr Ismail is leading the secretariat's activities and providing day to day management and supervision of the SWEEP-Net's activities. Formerly, he joined the World Bank missions and has actively participated in the preparation of technical papers and evaluation reports for the decision makers and key partners.

Peter Lacy

Managing Director, Sustainability Services, Accenture EALA.

He leads Accenture's Sustainability Services business in Europe, Africa, Middle East and Latin America where he has worked for over a decade with the CEOs and top management of a range of Fortune 500 companies, the United Nations, European Union and public sector organizations on sustainability and climate change strategy and execution. In 2010 he was voted an outstanding 'Young Global Leader' by the World Economic Forum, and Chair's the Taskforce on Sustainable Business Models and Cradle to Cradle.

Thursday, December 1st
Sustainable cities

Energy

Keynote 11.45 h

Tudor Constantinescu

Directorate-General for Energy, European Commission

"Smart Cities and Communities"

Plenary Session 15.15 h

Sustainable energy

Lew Fulton, International Energy Agency

Livio Gallo, CEO - Enel Distribuzione

Enrique Valer, Country President Iberia & South America - Schneider Electric

Daniel López Jordà, Director General - Gas Natural Fenosa

Moderator: **Pedro Nuevo**, IESE

Energy generation / Renewable energies

Moderator: Juanjo Escobar, ICAEN

Bertrand Martin,
COFELY - Suez

Verónica Bermúdez,
R&D NEXCIS-BPV
Belvis Martínez, FCM

Smart Grids

Moderator: Rafael Herrero, ANESE

Maikel van Verseveld, Accenture
Amsterdam
Samuele Furfari, European
Commission

Yoichi Ida, NEDO
Ignasi Cairó, IREC

EV - City in the energy management

Moderator: Antoni Martínez, IREC

Dario Gil, IBM
David Beeton, IEAH & EVIA
Ramon Pruneda, Live Initiative

Ding Xiaohua, Shanghai
International Automobile
City Group
Xiong Liangping, ANHUI ANKAI
Automobile CO.

Zero energy buildings & communities

Moderator: Jaume Salom, IREC

David Bartlett, IBM – VP Industry
Solutions
Oscar Aceves, TFM – COMSA EMTE

Jose Maria Campos, Tecnalia

Infrastructure for the electric vehicle

Moderator: Juan Luis Pla, IDAE

Manuel Moliner, Schneider
Electric
Angel Arcos, Endesa
Distribución Eléctrica

Fernando García Martínez, Gas
Natural
Santiago Blanco, Indra

What is coming?

Moderator: Ramon Folch, ERF

Cécile Tuil, Schneider Electric
Antoni Sudrià,
CITCEA-UPC/ IREC

Maria Rosa Mora Marin, Siemens

Best practices and new challenges

Moderator: Assumpta Farrán,
Generalitat de Catalunya

Francisco de la Torre, Mayor
of Málaga City
Gabriele Riedmann, SVP
Estrategic Area Energy, T-Systems

Gilles Simon, Schneider - ISO50001
Javier Llansó, CEO Cespa

17.15 h
Room 3

17.15 h
Room 1

17.15 h
Room 2

12.15 h
Room 5

18.15 h
Room 2

18.15 h
Room 3

18.15 h
Room 1

Thursday, December 1st
Sustainable cities

Energy

Livio Gallo

Manager of Nets and Infrastructures at Enel.

Engineer. He directs the projects for the improvement of gas and electricity distribution services, and efficient management of resources in the Italian company. He is manager of the transformation projects in the intelligent networks of the existing electricity distribution infrastructures. He is also chairman and founder of the EDSO Smart Grids Association promoted by the European Distribution Network Operators Association.

Enrique Valer

Country President for Spain, Portugal and South America, Schneider Electric.

Industrial Engineer, he has been the Country President of Schneider Electric for Spain, Portugal and South America since 2010. His more than 25 years' experience in the electricity sector have given him a global and detailed view of the workings of the market and of the industry. From his position, he promotes the design and conceptualization of solutions which help achieve more efficient, green, reliable and productive energy.

Pedro Nueno

Professor of IESE, Bertran Foundation Chair on Entrepreneurship.

A Business Administration doctor from Harvard University, this Industrial Engineer and Technical Architect is currently professor and President of China Europe International Business School (CEIBS) in Shanghai and Beijing. He is also the Chengwei Ventures Chair on Entrepreneurship, founder of FINAVES, venture capital corporation and member of the board of several listed and privately held companies in USA and Europe.

Verónica Bermúdez

Senior scientist of NEXCIS.

An expert in material physics and technologies for fabrication of high efficiency low photovoltaic devices. Passionate about photovoltaics and how it can be integrated in an optimized urban ecosystem with high levels of PV share, she has a strong formation in energetic efficiency, renewable energy, solar power, energy storage, secondary batteries, fuel cells, smart grids, energy independence, green data centers.

Samuele Furfari

Professor at the Free University of Brussels.

Chemical Engineer. He joined the European Commission in 1982 where he has spent its entire career on energy matters. Back in 1994 he initiated and pushed the concept of local and regional energy agencies inviting local authorities to become actors of sustainable development that emerged now in the Covenant of Mayors. He has developed many energy efficiency and renewable energy policies, particularly heating and cooling and wastes, including cogeneration and district heating policy.

Lewis Fulton

Senior Transport Energy Analyst and Acting Head of the Energy Technology Policy Division of the International Energy Agency (IEA).

Energy Management and Environmental Policy specialist, he has worked internationally in the field of transport/energy/environment analysis and policy development for over 20 years. He returned to the IEA in 2007 after working there originally from 1999-2005 and after working in Kenya with the UN Environment Program (UNEP) and developing and implementing sustainable transport projects around the world.

Thursday, December 1st
Sustainable cities

Round Table by Electric Vehicle Initiative

12.15 h
Room 1

Sergio Fernandez Balaguer, Head of the Sustainable Mobility Office, Madrid City Council
Alfonso Beltrán García-Echaniz, General Director IDAE
Santiago Cascante, Endesa
Maria Rosa Mora, Smart Grid Innovation Manager, SIEMENS
EVI-Amsterdam

Moderator: Ben Holland (RMI)

13.15 h
Room 1

Tino Fuhrmann, Electromobility & Innovation Manager SEAT
Ernesto Salas Hernandes, Public Relation Director Spain, RENAULT
Pablo Fernandez de la Torre, President and CEO, N2S
Josep Bartres, CEO Mobecpoint CHAdeMO

Moderator: David Beeton (IA-HEV, UK)

Friday, December 2nd
Urban Mobility

Mobility

Keynote 9.00 h - Room 1

Eric Britton

Founder & CEO - EcoPlan Internacional

"The new Mobility Agenda:
Come argue with me"

Plenary Session 9.30 h - Room 1

Urban mobility: achieving social efficiency

Pan Haixiao, Researcher in transport planning - Tongji University, Shanghai

Robert Cervero, Institute Director Urban and Regional Development at the Transportation Center, Berkeley

Robin Chase, Founder & CEO Buzzcar

Timothy Papandreou, San Francisco Municipal Transformation Agency

Peter Chamley, ARUP - Global Infrastructure Practice Chair

Ger Baron, Amsterdam - Innovative

Moderator: **Robert Stussi**, APVE and Former AVERE/WEVA President, Mobility Consultant

Integrated mobility

Moderator: Francesc Robusté, CENIT

11.30 h
Room 3

Luigi Telesca, CREATE-NET, SuperHub

Julio García Ramón, ERTRAC

Arturo Corbi, Telvent

Sebastien Renouard, Altran

Antonio Marqués, ETRA

Driving in a smart city

Moderator: Marc Torrent, BDigital

11.30 h
Room 1

Kazys Varnelis, Network Architecture Lab at Columbia University

Federico Casalegno, MIT

Richard Varos Jr, IBM

Ashwin Mahesh, Mapunity - Bangalore

Services for sharing resources

Moderator: Pilar Tur, Urbaser

11.30 h
Room 4

Angel López, Barcelona City

Leif Thorson, CENIT

Eduardo Bonet, Indra

Guillem Ricarte, Creafutur

The electric vehicle

Moderator: Tomás Megía, ACC10

11.30 h
Room 2

Christopher Benardis, Nissan

Paola Petroni, Enel Distribuzione

Leonor Berriochoa, European Investment Bank

Eric Delgove, Deloitte

Moving around

Moderator: Lluís Gómez, Smart City Expo

11.30 h
Room 6

Benoît Kandel, First Deputy Mayor, Nice

José M^a Tejera, Siemens

Mischa Dohler, WolrdIdesing

Laurence Bannerman, Saba

Friday, December 2nd
Urban Mobility

Mobility

Eric Britton

Manager of EcoPlan International.

Economist and political scientist who has focused his activity on the development of initiatives and strategies to make transport and mobility in general sustainable. He has written or co-authored more than 200 studies and has worked for governments, administrations and companies on all the continents, as well as the UNO, the EU and the OECD.

Robert Cervero

Professor of urban planning at the University of California, Berkeley.

Civil Engineer and urban planner, he works in the area of sustainable transportation policy and planning, focusing on the nexus between urban transportation and land-use systems and is currently researching on the intersection of infrastructure, place-making, and economic development as well as urban transformations and their impacts on travel behavior. In 2004, Phe became the first-ever recipient of the Dale Prize for Excellence in Urban Planning Research.

Robin C. Ried

Global Leadership Fellow and Head of the Real Estate & Urban Development Industry at the World Economic Forum.

Urban planner, she engages leaders in business, government and civil service in projects relating to urban development, infrastructure, building sustainability, and affordable housing. Her interests and expertise lie in the areas of land use and infrastructure planning, urban design, informal settlement upgrading, and urban sustainability.

Ger Baron

Program and Cluster Manager at Amsterdamse Innovatie Motor.

He has initiated and is responsible for several projects around Living Labs and Smart City, most notably the Amsterdam Smart City project. His interest is on innovation, product and services, and the role of the users in this perspective. Ger considers technology as an important enabling technology, but tends to focus the adaptation of technologies. Before working for the Amsterdamse Innovatie Motor he worked for the Dutch Social Democratic party and Accenture Consulting.

Peter Chamley

Director and Chair of Global Infrastructure Practice of ARUP.

He has over 30 years experience working on major infrastructure projects on cities throughout the world. His most recent projects have included New York's Second Avenue Subway and No.7 Line Extension and currently, the £14billion Crossrail project in London.

Timothy N. Papandreou

Deputy Director of Transportation Planning & Development at SFMTA|Municipal Transportation Agency.

Urban Planner focused on Sustainable Mobility, he has worked in the public and private sector as an urban transportation and landuse planner over the last 16 years both in the US and Australia. His current responsibilities include overseeing the agency's ambitious sustainable mobility and climate action goals through innovative multi-modal transportation planning projects, policies and programs.

Robert Stüssi

APVE (Portuguese Electric Vehicle Association) and former AVERE/WEVA President, Mobility Consultant.

Urban and regional planner, specialized in transport policy and planning and sustainable mobility with a 40 year career. He advises governments and regional and local authorities; as team or consortium leader and as project director, on new mobility concerns and the introduction of soft and complementary modes: walking, bicycling, traffic calming, car sharing and pooling, flexible transport and on the introduction of alternative vehicle and fuel technologies.

Kazys Varnelis

Director of the Network Architecture Lab at Columbia University.

Historian and theorist of architecture, specialising in network culture, he also cofounded AUDC, a conceptual architecture. He edited the Infrastructural City, Networked Publics and The Philip Johnson Tapes. He has worked with the Center for Land Use Interpretation. His present book project is Life After Networks: A Critical History of Network Culture.

Federico Casalegno, Ph.D.

Director of the MIT Mobile Experience Lab at the Massachusetts Institute of Technology.

Her research is on the role of information technology in supporting open innovation networks in urban environments with a specific emphasis on the use of mobile, wireless and ubiquitous computing technologies to support collaboration. Forlano is co-editor of From Social Butterfly to Engaged Citizen: Urban Informatics, Social Media, Ubiquitous Computing, and Mobile Technology to Support Citizen Engagement, which is to be published by MIT Press in 2011.

Pan Haixiao

Director of Land Use-Transport Studies in the Department of Urban Planning, Tongji University (Shanghai).

Engineer. He is one of China's leading researchers in urban land use and transport planning. He has published three books and numerous articles in this area. He has involved in implementation studies on land use plan and urban transport plan in more than dozen cities in China, including Transport and Town Development in the Shanghai Region. His research focuses on the impact of metro systems within the urban spatial structure, mobility and sustainability.

An opportunity to discuss the important aspects of development and the most advanced solutions in specific fields: rural development, management of green areas, Spain and railway sector

Smart Spain

The conference aims to discuss specific aspects of the development of smart cities in the Spanish context, bearing in mind the map of municipalities and the current economic situation, with its opportunities and challenges.

Sessions will address issues such as economic efficiency, urban service management, Energy and Sustainability, and the challenges of implementing the electric car.

Smart Rural

The term 'smart' is usually associated with large cities and the development of technological solutions.

But what about its application in less dense and less technified environments? The Smart Rural conference will define and discuss the smart concept in the rural setting and in small towns. In these areas, it is essential that the aims of investment in social and human capital and communication infrastructures should be economic development and quality of life, without compromising either existing resources or the environment.

The conference will address the development of rural areas on the basis of four main areas: smarttechnology, smartliving, smartfood and smartenergy with different success stories, new challenges posed and the ever present need for entrepreneurship.

Smart Green

An essential element of cities is the development of green areas in the urban fabric as a paradigm of open space and area of interaction, and producer of environmental benefits basic to the quality of life of citizens. Whether it be green roofs, vertical gardens or traditional parks, SmartCity Expo & World Congress offers the chance to see innovative materials and techniques in the management and maintenance of this vital infrastructure of a city.

International Railway Forum

Fira de Barcelona will be the setting for the third edition of BcnRail, the Rail Industry Fair, on the same dates as the summit on smart cities, in order to create synergies with SmartCity Expo World Congress. BcnRail will host the 1st International Railway Forum, which for four days will address the most relevant issues affecting the rail industry today, with the help of renowned national and foreign experts.

Freight transport by rail and its connection with the European network will be two of the main issues discussed at the Forum, whereas the international workshops will focus on the new business avenues opened in emerging countries committed to the railway as a tool for socio-economic development, including Algeria, Russia, Turkey and India.

City Case Studies

The projects promoted by different cities will be presented in detail.

EVI

The international group EVI (Electric Vehicle Initiative) is composed of ministries from different countries and led by USA and China, with the International Energy Agency being responsible for the technical secretariat.

The EVI will be holding its internal meeting in the framework of the Science Centre World Congress (SCWC) where, taking advantage of the attendance of this group of experts, two round tables focused on electric mobility will be organized.

Both round tables will cover current issues in the Electric Vehicle sector and will have the participation of experts from both the private and public sector, with plenty of time being reserved for the public attending the congress to ask questions.

The first paper, entitled **EV Deployment: what have we learned so far?**, will mainly analyse the status of the deployment of the Electric Vehicle with experts from the public and private sector and the lessons learned so far, both from successful cases and cases with room for improvement.

The second paper, entitled **EV market introduction and ramp up – can we achieve the targets?**, will analyse the situation of the Electric Vehicle market, the forecasts of manufacturers and the measures needed to meet expected market objectives. It will also analyse the example of successful business models surrounding the Electric Vehicle.

Smart Green

Keynote 11.45 h - Room 3

Wednesday, November 30th

Ken Worpole, CABE

Presenter: **Antoni Falcon**, Materia Verda

"From neighbourhood parks
to urban green networks"

Social Innovation

Case study: "'Permeable Program landscape
as neighbourhood treasure'" **Jane Martin**

Moderator: Enric Pol, Barcelona University

Jane Martin, San Francisco

Jake Barton, Changes by us.
Local Projects

Frédéric Serrano, Le Ports
aux Cerises

Tuesday, November 29th

Green Projects

Case study: "The High Line" **Peter Mullan**

Moderator: Lluís Domènech, Barcelona Sagrera

Peter Mullan, The High Line NY

Gary Grant, Living roofs

Michel Péna,
Paisatgistes França

Wednesday, November 30th

Green Management

Case study: "Trends in Singapore"
Tan Puay Yok

Moderator: Ignacio Pujol Xicoy, Consultor

Tan Puay Yok, CUGE
(Singapore)

Wayne Dubin, Bartlett Trees
(11-S memorial NY)

Sten Gillner, University of
Dresden - Germany

Thursday, December 1st

Smart Green

Ken Worpole

Senior Professor at The Cities Institute, London Metropolitan University

Environmentalism focused on the relation between social policy, landscape and architecture, he has been involved in two major London urban green space initiatives in the past five years: the East London Green Grid and the Bankside Urban Forest. Member of the UK government's Urban Green Spaces Task Force, and an Adviser to the Commission for Architecture and the Built Environment (CABE). His is author of *Here Comes the Sun: architecture and public space in 20th century European culture*.

Jane Martin

Founding Director of PlantSF and Principal of Shift Design Studio.

Architect, artist and landscape designer who pioneered public space greening in San Francisco. Since 2003, her work has expanded opportunities for the reintroduction of natural hydrology within the city's overloaded and aging combined sewer infrastructure - while adding benefits of neighborhood gardens. She has served as a San Francisco Commissioner of the Environment and was named by SFMOMA as one of the Bay Area's leading experimental designers.

Jake Barton

Founder of Local Projects.

Widely recognized as a leader in the field of interaction design for physical spaces, and in the creation of collaborative storytelling projects where participants generate content. Local Projects is a three-time National Design Award finalist and was named the second most innovative design firm by Fast Company for its redefinition of emotional storytelling. Local Projects is creating the media design for the 9/11 Memorial Museum and the Frank Gehry designed Eisenhower Presidential Memorial.

Peter Mullan

Vice President for Planning and Design for Friends of the High Line.

Architect and environmental advocate, he has lead the High Line park project, a new urban park created from deserted railroad track which now serves as a home to hotels and restaurants, and is also an educational venue. He is responsible for all aspects of the physical development of the structure, including planning and advocacy, design and construction, and policy of a benchmark project in the recycling of urban infrastructures.

Gary Grant

Director of the Green Roof Consultancy.

Biologist and chartered environmentalist and ecologist with three decades of experience involving several hundred projects of ecological survey and assessment, biodiversity action planning, habitat creation, wetland restoration, regional planning, green infrastructure planning and site design and management. He is a specialist in green roofs and living walls and also serves as independent consultant.

Wayne S. Dubin

Vice President & Metropolitan West Division Manager of Bartlett Tree Experts.

Plant science specialist in charge of the urban forest at the 11-S memorial in NY. He brings quality tree cares to customers and under his leadership, the company division has received seven safety awards. He serves as President-Elect of the International Society of Arboriculture and is also a council member on Cook College Forestry Advisory Council. He lends his expertise and guidance to a number of arboricultural organizations.

City Cases

DK Osseo-Assare, Anam-Nigeria
Francesc Santacana, Pla Estratègic Metropolità de Barcelona
Santi Vila i Vicente, Mayor of Figueres

Moderator: Javier Gil, IBM

Tuesday, November 29th

11.30 h
Room 6

Ashwin Mahesh, Mapunity, Bangalore
Francisco Javier Leon, Mayor of Valladolid
Josep Félix Ballesteros, Mayor of Tarragona
Jordi Puignero, Deputy Mayor of Sant Cugat

Moderator: Jordi Marin, Indra

16.50 h
Room 6

Carolina Natividad Blasco, Concejala de Burgos
Jayesh Ranjan, Hyderabad
Iñigo de la Serna, Mayor of Santander
Shaney Peña Gómez, Strategic Plan Directo, Santo Domingo – Dominican Republic

Moderator: M^a José Sobrini, CISCO

18.30 h
Room 6

Brasil
Marcio Antonio Rodriguez de Lara, Ayuntamiento de Santos, Brasil
Denize Coelho Cavalcanti, Gobierno del Estado de Sao Paulo
Alba Simon, Gobierno del Estado de Rio de Janeiro
Gobierno de Brasil, Secretaria de Medio Ambiente Brasilia
Silvia Anette Kneip, Asesora del Gobierno del Estado de Sao Paulo, Brasil

Moderator: Mateu Hernández, Barcelona Global

18.30 h
Room 1

Hector Lostri, Subsecretario de Planeamiento, Buenos Aires
Birmingham
Markku Raitio, Helsinki

Moderator: Iñigo Jordra Director de Estrategia y desarrollo en Ferrovial servicios

11.45 h
Room 6

Wednesday, November 30th

Tetsuya Nakajima, Deputy Executive Director, Yokohama City
Carles Ruiz, Mayor of Viladecans
Francisco de la Torre, Mayor of Málaga
Rodney Berman, Leader of Cardiff City Council

Moderator: Xavier Blanch, Siemens

12.15 h
Room 6

Thursday, December 1st

Benôit Kandel, First Deputy Mayor, Nice
Ger Baron, Director Innovatie Motor, Amsterdam
Todd Murphy, Barangaroo Delivery Authority - Australia
Martin Powell, Managing Director of Cambridge Management & Research
James Close, Erns & Young, London

Moderator: Victor Cardador, Urbaser

18.15 h
Room 6

Tuesday, November 29th

Smart Rural

Keynote 9.00 h - Room 4

Francisco José Estevez

Cremades&calvosotelo

"Conceptualizing Smart Rural"

Moderator: **Eloi Montcada**, Lavola

"Smart Food": The challenges of the new Agroindustry

Moderator: Eloi Montcada, Lavola

9.30 h
Room 4

Mireia Molins i Folch, IRTA

Raimon Roda, Barcelona
Provincial Council

"Smart Energy": El nuevo modelo energético como oportunidad del desarrollo rural

Moderator: Antonio López-Nava, Spanish Association
of Companies for Energy Efficiency

9.30 h
Room 5

Miguel Manrique, IDAE

Lluís Sanchez, Origenergia

"Smart Technology": Technology as the basis for a sustainable rural economy

Moderator: Ana Fernández, Mendinet

11.30 h
Room 5

Ramon Sentmartí, Experto
Independiente

Oriol Miralbell, UOC

"Smart Living": Cómo vivir mejor en un entorno rural

Moderator: Meritxell Serret, Món Rural Foundation

11.30 h
Room 4

Luis Matias, Municipality of
Penela

Marta Torras, Obra Social Caixa
Catalunya

Closing speech

12.30 h
Room 4

Jordi Sala, General Director
of Rural Development for the
Generalitat de Catalunya

Paloma López-Izquierdo,
General Deputy Director of
Equality and Modernization
of MARM

Smart Spain

Panel discussion 12.05 h - Room 1

Iñigo de la Serna, Mayor of Santander
Jordi Puigneró, Teniente de Alcalde Sant Cugat
Francisco Javier León, Alcalde de Valladolid
Josep Llobet, Diputació de Barcelona
Moderator: **Gildo Seisdedos**,
IE Business School

Conference 11.45 h - Room 1 **Eduardo Martínez Abascal**, IESE

Wednesday, November 30th

Economic efficiency and macro-municipal management 17:15 h Room 5

Moderator: Enrique Sanchez, Ferrovial

Miguel Ángel Cámara, Alcalde de Murcia
Gerard Marata, Cuatrecasas
Gregorio Cascante, DALEPH
ICAEN

Wednesday, November 30th

Management of public city services 18:15 h Room 5

Carles Ruiz, Mayor of Viladecans
Ignasi Fontanals, Diapolis
Pilar García, FENEM (Fundación Energía
Com.Madrid)
Jose Manuel Haro, Mayor of Chiva and
Nee Technologies Deputy

Wednesday, November 30th

Renewable energies 17:15 h Room 5

Moderator: Francesc Vidal, ICAEN

Mauro Villanueva, Gamesa

Thursday, December 1st

Sustainable buildings 18:15 h Room 5

Moderator: Antoni Sudria, Citcea

Joaquín Villar, AAE (Agencia Energía
Andalucía)
Jorge Serrano Lea, Valdebebas
Ángel Ortega, COMSA-EMTE
Ivan Capdevila, ERF
José Fresneda, ANESE

Thursday, December 1st

Intelligent Transformation: Towards a new governance model 18:15 h Room 4

Moderator: Manuel Torres, Senior Executive
Sostenibilidad Accenture

Andoni Aldekoa de la Torre, Consejero
Delegado Adjunto del Alcalde del
Ayuntamiento de Bilbao
Javier Rubio de Urquía, Director General
de Sostenibilidad y Movilidad del
Ayuntamiento de Madrid
Institut Català d'Energia
Alícia Andúgar, ICAEN

Thursday, December 1st

Challenges to the introduction of electric cars 11:30 h Room 5

Moderator: Juan Luis Pla, IDAE

Juan Manuel Fernández, EVE (Agencia
Energía País Vasco)
Jose Manuel Barrios, IDIADA
Alfonso Polanco, Mayor of Palencia
Santiago González Herraiz, IDAE
Víctor Cardador, URBASER

Friday, December 2nd

International Railway Forum

URBAN AND LONG DISTANCE TRANSPORT ROOM A

Wednesday, Novembre 30th

The Transport linked to cities

Moderator: Mr. Joan Carsi, Associate General Manager, TRAM

The trams of Europe. An overview from the Atlantic to the Ural Mountains

Mr. Carles Salmeron, Director, Terminus, Centre of Transport Studies

Tram-Train in Pays de la Loire : An innovative solution of peripheral regional service

Mr. Gilles Bontemps, Vice President on Duty for Transportation, Conseil Régional des Pays de la Loire (FRANCE)

Break - coffee

The five keys of the Zaragoza Tram

Mr. Alejandro Moreno, Manager of the Joint Venture "Los Tranvías de Zaragoza, S.A." and General Manager of TRAZA

Development of Light Rail in Dublin

Mr. Patrick O'Donoghue, Director Design & Construction, Railway Procurement Agency (DUBLIN)

Transforming urban agglomerations into metropolis with railway networks

Mr. Etienne Jacques Lhomet, Consultant, "Cities and people" (BORDEAUX-FRANCE)

European Commission Smart Cities Projects Portfolio

Under the Competitiveness and Innovation Program (CIP) the European Commission is launching a group of projects with the intention to advance and support the transition of European cities to Smart Cities. Totalling fifteen projects, they cover aspects ranging from the implementation of Open Innovation in the Public Sector to the use of Living Labs in Smart Cities or specific supporting technological aspects in areas like Open Data or Sensor Networks. This session will offer the opportunity not only of providing summary descriptions of the different projects being supported by the Commission but also the rationale and objectives behind the program

Per Blixt -European Commission - New Infrastructure Paradigms & Experimental Facilities - Head of Unit
Manel Sanromà – CIO at Barcelona City Council

Presentation of several European Smart Cities Projects funded under the Competitiveness and Innovation Program (CIP)

Map

General program

Tuesday, November 29th

Liveable cities for people

ICT basis

Living & people

09:00	Keynote: Carlo Ratti					Smart Rural
09:30	Plenary Session: An innovative and integrated vision					
11:00	Coffee Break					
11:30	Smart City models	Internet of things	What's happening? A visualization	City Case		Smart Rural
12:30	Exhibitors Talks at Expo					
13:00	Lunch & Expo Visit					
14:30	Keynote: Anthony Townsend					
15:00	Plenary Session: Smart Cities: An opportunity for liveable cities					
16:30	Coffee Break					
16:50	Citizen Innovation	Trends in participation approaches	Cloud & connected city	Big Data & Strategic Data	City Case	Smart Green: Social Innovation
17:45	Opening Ceremony					
18:30	Smart Collaboration	Sustainable Tourism	Active Citizen: Sensor + action	City Case		Brasil
19:30						

Wednesday, November 30th

Integrated vision

Urban Planning

Governance & Funding

09:00	Keynote: Vicente Guallart Neil Gershenfeld						
09:45	Plenary Session: Challenges involved in designing and transforming the city						
11:15							
11:45	Transforming cities 1	Smart Spain Keynote & Mayor Panel Table: Eduardo Martínez	Smart Green Urban Space Keynote: Ken Worpole	Transforming cities 2	Framework of governance models	City Case	
12:45	Exhibitors Talks at Expo						
13:15	Lunch & Expo Visit						
14:45	Keynote: Greg Clark						
15:15	Plenary Session: Smart City Governance Models						
16:45	Coffee Break						
17:15	Urban & Living Labs	Public-Private Collaboration	Funding the transformation	Open Innovation developing Smart Cities	Urbanization: rural to urban migration	Smart Green: Green projects	Smart Spain: Economic efficiency and macro-municipal management
18:15	Open Government - Cultural changes	Integrated management of urban space	Local Policies in times of crisis	Housing & Urban Planning	City transformation & urban space	Smart Spain: Management of public city services	
21.00	Gala Dinner & Awards Ceremony						

Thursday, December 1st

Sustainable Cities

Environment

Energy

09:00	Keynote: Jeremy Rifkin					
09:45	Plenary Session: Achieving sustainable cities					
11:15	Coffee Break					
11:45	Keynote: Tudor Constantinescu					
12:15	Smart Water Management	Smart Waste Management	What do people demand?	Zero Energy Buildings & Communities	City Case	EVI
13:15	Exhibitors Talks at Expo					
13:30	Lunch & Expo Visit					
15:15	Plenary Session: Sustainable Energy					
16:45	Coffee Break					
17:15	Energy Generation /Renewable energies	EV-The City in the energy management	Smart Grid	Climate Change Management	Smart Green: Green Management	Smart Spain: Renewable energies
18:15	What is coming?	Infrastructure for the electric vehicle	Best practices and new challenges	Smart Spain: Intelligent Transformation	City Case	Smart Spain: Sustainable buildings
19:15						

Plenary Sessions, Room 1

Friday, December 2nd

Urban mobility

Mobility

09:00	Keynote: Eric Britton					
09:30	Plenary Session: Urban mobility: Achieving social efficiency					
11:00	Coffee Break					
11:30	Integrated mobility	Driving in a smart city	Services for sharing resources	The electric vehicle	Moving around	Smart Spain: Challenges to the introduction of electric cars
12:30	Congress Closure					

Other Sessions

CC1

Tuesday, November 29th

10.00 h WORKSHOP – Design Thinking: redesigning services from user perspective - Ewa MacInstosh - Notosh

11.30 h EUROPEAN COMMISSION Smart Cities Project Portfolio

Thursday, December 1st

17.15 h Cogeneration, generation and smart grids

Friday, December 2nd

AEGFA – Electric fleet day

Room 3

Wednesday, November 30th

13.30 h 9th Sustainable City Awards

Global Event Partners:

Supporting institutions:

Event Partners:

Hosted by:

Organized by:

