2018 Smart City Innovative Applications Awards

Origin
The concept of Smart City was originally adapted from the Smart Planet which was first brought out by IBM. A Smart City is an urban development vision to integrate the latest information and communication technology like Internet of things (IoT) technology, Big Data, cloud computing, mobile network, and intelligent terminal in the management of a city's electronic system, water system, traffic control system, buildings, pipeline, factories, offices and houses. With the connection of our life experience and all the facilities and systems above, we are able to enhance work efficiency and quality of life.
The development of Smart City benefits not only citizen’s quality of life, but also the economic and sustainable development of society, environment and natural resources. Therefore, it was adapted and cultivated rapidly and vigorously around the globe. With an aim to promote the development, Taipei Computer Association organizes Smart City Summit & Expo (SCSE) and Smart City Innovative Applications Awards annually.

Purpose
The Smart City Innovative Applications Award is organized by the Taipei Computer Association to serve the following purposes and goals:
1. To urge municipal government investment on Smart City development and utilizing the local features and resources to impose such vision.
2. To review if government agencies provide necessary help on providing trial fields as it is crucial to IoT application, which is the foundation of Smart City.
3. To encourage more innovations by recognizing the outstanding applications as models for cities and private companies.

Past Results
The past four editions of Smart City Innovation Application Award have been highly recognized and valued by the participants. The number, diversity and the competitiveness of submission increase drastically. In 2016, overseas submission was opened for the first time, and the result was impressive; in 2017 we hit the record of largest participation of 13 out of 22 cities in Taiwan. The award was then presented by President Madam Tsai, which once again, indicates that the Award is highly valued among governments.
	Over the years, the Award has received more than 200 submissions and generated more than 50 winners in the past 4 years. These excellent winners are valuable models for city governments, both domestically and overseas. Through the mutual learning among cities, city governments implement user-friendly and innovative municipal services and applications, achieving the ultimate goal of bringing citizens happiness and upgraded quality of life.

Organizer: Taipei Computer Association
Advisor: Board of Science and Technology, Executive Yuan, R.O.C.

Category:
1.
2. Smart Building,
3. Smart Healthcare,
4. Smart Education,
5. Smart Energy,
6. Smart Commerce,
7. Smart Tourism,
8. Smart Mobility/Transportation,
9. Smart Agriculture,
10. Smart Governance,
11. Smart Disaster Prevention/Security

Qualification:
The applicant should have actual field application in the cities (private sector with endorsement from the facility management and/or municipal government is a huge plus; while applicants from public agency do not require such endorsement). Each organization applicant may submit only 1 case.

For Municipal Sectors:
		In order to encourage city governments’ participation, applicants from these sectors with existing applications/projects in smart city will be given extra opportunities to exhibit their cases. The applicant is required to provide certification or any documents for a qualification review first. Please contact us for more details regarding the package.

Selection Process:
1. Preliminary Selection: Judge Panel will select nominees from all submissions in each category.
2. Final Selection: Nominees are required to prepare a 10-minute presentation and a 5-minute Q&A on the day of final selection. Overseas participants may proceed in one of the following ways:
A. Record and submit presentations in a form of video, which must include presentation slides along with narration.
B. Live presentation via Skype at the time of final selection.

Note1: The presentation files must be sent (via email or download links) to the organizer one week prior to the final selection. Participants who fail to submit on time will be disqualified.

1. Innovation (30%);
· Identification of an unarticulated market need or unsolved problem(s) being addressed
· Demonstration of new technic, approach and/or idea
· Remodeling or improvement of existing solution
2. Functionality (30%);
· Demonstration of clear, significant, and tangible function and impact
· Demonstration of the impact of the solution which has been or will be achieved
· The scope of effectiveness of the submitted solution
3. Field Application Effectiveness (40%);
· Demonstration of a track record of success, including current status along development timeline
· The feasibility to replicate the solution to other fields
· The endorsement of field management agency, users, or clients

Bonus:
1. IoT Functions and Architecture (20%),
· Identification of IoT technologies as essential element of the solution
2. Business Model Design (20%)
· Identification of innovative business model
· Identification of Public-Private partnership

Timeline:
	
	July 1st 2017
	Open for Award Application

	Nov.17th 2017
	Deadline of Submission

	Nov. 24th 2017
	Result Announcement of Preliminary Selection

	Dec. 8th 2017
	Submission Deadline for Final Selection

	Dec. 15th 2017
	Final Selection

	Dec. 24th 2017
	Announcement of Winners

	Mar. 27-30 2018
	Smart City Summit & Expo

Award Ceremony & Prize:
Winners will:
1. Be invited as VIP to Smart City Summit & Expo Opening Ceremony, where the award ceremony will take place.
2. Be rewarded with one Trophy of Innovative Application Award, and two raw spaces at 2018 exhibition ground (3m*3m at USD 4,000 per space; USD 8,000 in total). Decoration costs of the spaces vary and are solely responsible for by the exhibitor.
3. Gain publicity on the image wall of 2018 Smart City Innovative Applications Award at the Expo (showcase materials must be provided), publicity on the Smart City Summit & Expo website, with 1 page of introduction article in Innovative Applications Award section, and publicity on EDM.

Note: The reward(s) listed above is not transferable nor can be reserved or converted into cash. The host reserves the right to change the rewards and the rules.

Submission:
Please complete the application forms below and submit via email with download links to any supporting documents or media files attached. Physical documents or discs of these materials will also be required as backup to ensure a timely evaluation process, please mail the materials to our mailing address.

Contact Person:
Shaph Su
(+886)2-2577-4249 ext.820
shaph@mail.tca.org.tw

Mailing Address:
3F, No.2, Sec. 3, Bade Rd., Songshan Dist., Taipei City, Taiwan (R.O.C.) 10558
Subject to:
The Smart City Innovative Applications Event Committee of the Taipei Computer Association

2018 Smart City Innovative Application Award
Table 1 – Application Form
	Business Category: Overseas

	Company Name
	按一下這裡以輸入文字。
	Primary Function
	按一下這裡以輸入文字。
	Person of Responsibility
	按一下這裡以輸入文字。	Job Title
	按一下這裡以輸入文字。	Tel
	按一下這裡以輸入文字。
	Est. Capital
	按一下這裡以輸入文字。	Est. Annual Revenue
	按一下這裡以輸入文字。	Number of Employee
	按一下這裡以輸入文字。
	Contact Person
	按一下這裡以輸入文字。	Position
	按一下這裡以輸入文字。	Tel
	按一下這裡以輸入文字。
	Fax
	按一下這裡以輸入文字。	Email
	按一下這裡以輸入文字。
	Website
	按一下這裡以輸入文字。
	Company Address
	按一下這裡以輸入文字。
	
I certify that I am authorized to act and sign on behalf of _______________________________.

 By: Date:

(Please print out the completed form and have the authorized person sign before sending the scan to us.)

2018 Smart City Innovative Application Award
 Table 2 – Solution Description
Date:按一下這裡以輸入日期。
	Name of Solution
	按一下這裡以輸入文字。
	Description
	Introduce and describe your solution by the function(s) it achieved, and the role that the developer hopes to establish.
按一下這裡以輸入文字。

	Capability and Architecture
	Elaborate more on the technical function, the architecture, and the result that it brings.
按一下這裡以輸入文字。

	Field Implementation
	Introduce and provide background to the site that it is implemented, and explain its scale. Elaborate on specific benefits that it brings (e.g. reduction in cost, time spent, and labor, introduction of innovative measures, or creation of business or employment opportunities, etc.).
按一下這裡以輸入文字。

	Challenges
	Explain any challenges or difficulties encountered in the process of application and how it was overcame or solved.
按一下這裡以輸入文字。

	Photos
(10 max.) or
Video (10 min max.)
	Provide links to images/videos separately.
按一下這裡以輸入文字。

	Innovation Indicator
	Summarize an explanation on why the solution is innovative and is valuable.
按一下這裡以輸入文字。

	Plans for the Future
	Describe any future expansion plans or concepts for related projects.
按一下這裡以輸入文字。

Note: Please adjust the table as required for your description

2018 Smart City Innovative Application Award
Non-Collusion Agreement
In signing this document, __________________________ (hereinafter referred to as “Applicant”) declares that the information provided herein is truthful and is committed to the following terms:

1. The ideas presented herewith in the application do not infringe on or misappropriate the intellectual property of any third party. Taipei Computer Association (hereinafter referred to as “Organizer”) is not accountable in the case any legal disputes should there be any concealment of truth by the Applicant, and that the Applicant is to assume all legal liabilities.

2. If the submitted work, as substantiated by court ruling, infringes on the intellectual property of any third party, and if the evidence provided by the Applicant, or lack thereof, is inadequate in disproving the claim of infringement, upon notification by the Organizer the Applicant is to be disqualified from participating in the award and any relevant events.

3. Whereas the submitted work does become involved in any intellectual property dispute, the Applicant should be diligent in disproving the claim.

4. The Applicant is to comply with the rules of Smart City Innovative Application Award, to complete and to submit the form in honesty. The Applicant shall support the event by participating in activities and events relevant to the award.

Accepted and Agreed to,

(Please print out the completed form and have the authorized person sign before sending the scan to us.)
