
Australian kaupunkien suunnitelmia ja kokeiluja

Adelaide

Adelaide ilmoittaa olevansa ensimmäinen osavaltion pääkaupunki Australiassa, joka rakennuttaa 10
gigabitin nopeudella toimivan kaupunkiverkon. Verkkoa toteutetaan liikekeskustan ja pohjoisen
Adelaiden alueelle.

Adelaiden kaupunki on järjestänyt älykkään valaistuskokeilun yhdessä teknologiajätti Ciscon ja
valaistusjärjestelmiin erikoistuneen Sensity-yrityksen kanssa. Valaistuskokeilun aikana tarkkailtiin, kuinka
paljon kukin katuvalo kuluttaa energiaa. Kokeilua varten asennettiin kaikkiaan 60 ledivaloa.
Pilottikokeilun varsinaisia tuloksia analysoidaan parhaillaan.

University of Sydney mainitsi raportissaan How smart are Australian cities kyseisen yhteistyön
esimerkkinä siitä, kuinka saada kaupungista houkutteleva investointikohde kansainvälisille yrityksille.

Adelaiden on tarkoitus järjestää kokeiluja myös älykkäästä pysäköinnistä ja sensorijärjestelmistä, jotka
mittaavat esimerkiksi hiilidioksidi- sekä katupölypitoisuuksia, äänitasoja ja lämpötilaa.

Adelaidessa on myös Smart City Studio, yhteinen tila, jonka tavoitteena on tukea yrityksiä uusien
innovaatioiden luomisessa älykkäiden kaupunkien ratkaisuihin.

Brisbane

Brisbanen kaupunki aikoo toteuttaa District Cooling System -kaukojäähdytysjärjestelmän Brisbanen
liikekeskustaan yhteistyössä Engie- ja Thiess-yhtiöiden kanssa. Mittavaa tutkimusta aiheesta on jo tehty
ja tämän vuoden aikana järjestelmän odotetaan ottavan edistysaskeleita.

Kaukojäähdytys/kaukokylmäjärjestelmässä jokaisella ilmastoidulla rakennuksella ei ole omaa
jäähdytyslaitosta. Yhteisen jäähdytyslaitoksen kautta kulkeva vesi jaetaan putkiston välityksellä useille
rakennuksille ilmastoinnin jäähdytykseen. Jäähdytyslaitos jäähdyttää vettä pienemmän kysynnän aikana
ja välittää sen sitten rakennuksiin päivän aikana. Tämä johtaa merkittäviin energiansäästöihin.

Järjestelmän hyötyinä mainitaan siis esimerkiksi 10–30 prosentin energiansäästöt rakennusta kohden,
hiilidioksidipäästöjen vähentäminen jopa 24 000 tonnilla vuosittain, huoltokustannusten pieneneminen,
energian tasaisempi kulutus, työpaikkojen syntyminen ja muut hyödyt taloudelle.

Melbourne

Melbournen kaupungin Smart City Officessa työskentelee 40–50 ihmistä, mikä tekee siitä yhden
Australian suurimmista älykkääseen kaupunkikehitykseen keskittyvistä hallinnoista. Smart City Office on

jaoteltu viiteen päätiimiin: tieto ja strategia, kaupunkitutkimus, paikkatietojärjestelmä, Citylab-
kehittelykeskus ja avoin data.

Jalankulkijoiden liikettä mitataan Melbournessa 28 sensorilla. Järjestelmän tavoitteena on tuottaa tietoa
esimerkiksi siitä, kuinka kaupungin kävelijäystävällisyyttä voitaisiin parantaa. Sensorien tuottaman
tiedon avulla voi vaikka tarkastella, millainen vaikutus esimerkiksi sääoloilla, tapahtumilla tai
markkinointitempauksilla on jalankulkijoiden määrään.

Sensoreista kertyvä tieto lähetetään 10–15 minuutin välein keskuspalvelimelle, josta tieto päivitetään
nettisivustolle tunnin välein. Nettisivustolta käyttäjä voi katsella tietyn päivän ja ajankohdan
jalankulkijamääriä interaktiivisen kartan avulla. Tietoja voi myös ladata sivustolta myöhempää käyttöä ja
analysointia varten.

Pysäköinnin puolella 4600 sensoria antavat tietoa kaupungin parkkipaikoista. Ne avustavat
pysäköinninvalvojia ilmaisemalla, kuka on ylittänyt parkkiajan.

Jätehuollossa Melbournessa on käynnissä kaksivuotinen kokeilu Eye-Fi-yrityksen kanssa. Kokeilussa
asennetaan 50 sensoria roskakoreihin keskeisille alueille. Sensorit lähettävät viestin, kun roskakori on
melkein täynnä ja tarvitsee tyhjennyksen. Sensoreiden avulla pystytään keräämään tietoa, kuinka usein
roskakoreja pitäisi tyhjentää.

Myös kaupunkipyörien vuokrauspisteet päivitetään erilliselle kartalle noin 15 minuutin välein. Käyttäjä
voi tarkastella pyörien määrää ja sijaintia.

Ask Izzy tarjoaa tietoa myös esimerkiksi edullisista tai kokonaan ilmaisista tukipalveluista (aukiolo,
yhteystiedot, julkinen liikenne, pysäköinti). Ne näkyvät interaktiivisella kartalla. Tietoa näkyy muun
muassa siitä, kuinka osallistua ruokajakeluun, saada majapaikka yöksi, tai saada apua alkoholi- tai
huumeongelmiin.

Sunshine Coast

Maroochydore-kaupungissa aiotaan ottaa käyttöön Australian ensimmäinen automaattinen
jätteenkeräysjärjestelmä seuraavan vuosikymmenen aikana. Roska-autojen sijaan jätteet liikkuisivat
rakennuksista 6,5 km pituista putkistoa pitkin. Järjestelmän arvioidaan maksavan 21 miljoonaa
Australian dollaria. Järjestelmän toteuttaa ruotsalainen Envac-yhtiö suomalaisen MariMatic ollessa myös
teknologioineen mukana.

Sunshine Coast on rakentanut myös erillisen Smart Centre and Living Lab testausympäristön älykkäille
ratkaisuille. Ratkaisuja valaistuksen, pysäköinnin, jätehuollon ja vedenkäytön aloilta on tarkoitus
testata, ennen kuin niitä asennetaan laajemmalle alueelle.

Vuoden 2017 aikana aiotaan asentaa Led-valoja kulkuväylille ja puistoihin. Niiden valaistustehoa ja väriä
voidaan vaihtaa esimerkiksi lähellä olevien ihmisten ja ajoneuvojen määrän mukaan.

Sunshine Coastin on myös tarkoitus asentaa sensoreita mittamaan esimerkiksi lämpötilaa, saastemäärää
ja ilmankosteutta.

Pysäköinnissä sensorit auttavat löytämään vapaan parkkipaikan. Oma sovellus näyttää reaaliaikaista
tietoa parkkipaikoista.

Roskakoreihin asennettaan sensoreita, jotka mittaavat jätemääriä. Tieto auttaa esimerkiksi takaamaan
tarpeeksi roskakoreja puistojen ja grillauspaikkojen yhteyteen ja niiden tarpeeksi tiheän tyhjennysvälin
ruuhkaisimpina aikoina.

Vedenkulutusta ja mahdollisia vesivahinkoja tai jopa veden varastamista voidaan myös seurata
sensoreiden avulla. Veden suolapitoisuutta tai happitasoja voidaan tarkkailla eläimistön ja vesistöjen
suojaamiseksi.

Alueella on käytössä myös oma sovelluksensa, josta löytyy esimerkiksi ohjattuja kävelyreittejä sekä
tietoa tapahtumista ja onnettomuuksista.

Sydney

Tähän asti Sydneyssä on asennettu hieman yli 6500 led-katuvaloa vuodesta 2012 alkaen. Kaupunki on
sitoutunut vähentämään päästöjä 70 prosentilla, led-valojen asentaminen on yksi keino saavuttaa
tavoite.

Lisäksi suunnitellaan hankkeita kierrätetyn veden käytön kasvattamiseen esimerkiksi puistojen
kastelussa, ilmastoinnissa ja wc-huuhteluissa.

Sydneyn jätehuollossa suunnitellaan uusiutuvan kaasun tuottamista jätteestä. Lahti on esimerkki
kaupungista, jonka jätteenkäsittelylaitos tuottaa 250 000 tonnia jätettä vuodessa kaasuksi.

Smart green business program on puolestaan Sydneyn veden-, energian- ja jätteensäästökampanja
keskikokoisille ja suurille yrityksille.

Ipswich

Ipswichin kaupunki Queenslandissa kehittää älykkään kaupungin ratkaisujaan strategisen suunnitelman,
Advance Ipswich Planin mukaan.

Smart Digital City nimellä kulkevien ratkaisuiden arvellaan tuottavan noin 470 miljoonaa Australian
dollaria Ipswichin talouteen seuraavan kymmenen vuoden aikana. Tarkoituksena on muun muassa
parantaa kaupungin palveluita ja vähentää kuluja.

Vuoteen 2018 mennessä Ipswichin kaupungissa tulee olemaan kahdeksan yleistä Wifi-aluetta ja 12
sensoriverkostoa, jotka kattavat noin 40 prosenttia kaupungista.

Älykkääseen kaupunkikehitykseen tähtäävät aloitteet on jaettu kolmeen osaan, teknologiaan, asumiseen
ja yhteisöön liittyviin.

Muiden kaupunkien tavoin Ipswichissä on innovaatiokeskus, Fire station 101, jossa start-upit, yrittäjät ja
innovoijat voivat luoda uutta ja kehittää yrityksiään. Keskus tarjoaa erihintaisia jäsenyysvaihtoehtoja
vastineeksi esimerkiksi työtiloista ja -tarvikkeista sekä tapahtumista.

Newcastle

Australian seitsemänneksi suurin kaupunki on perinteisesti ollut tärkeä teräs- ja hiilikaupunki Uuden
Etelä-Walesin (NSW) osavaltiossa. Nyt jälkiteollisena aikakautena kaupunki on rakentamassa talouttaan
laajemmalle pohjalle ja asukkaiden määrän kasvaessa uudistamalla esimerkiksi liikenneverkkoa ja
University of Newcastle-yliopistokampusta.

National Geographic nimesi Newcastlen yhdeksi seitsemästä esimerkkikaupungista, jotka yrittävät
vastata 2000-luvun urbaaneihin haasteisiin. Yliopistokampuksen 95 miljoonan Australian dollarin
arvoinen uudisprojekti ja kaupunkiin suunniteltu digiverkko mainittiin valinnan pääperusteina.

Keskelle yliopistokampusta aiotaan rakentaa innovaatiokeskus Three76Hub, joka tuo yhteen tutkijat,
opiskelijat, yrittäjät, investoijat ja liike-elämän asiantuntijat. Tavoitteena on helpottaa eri vaiheessa
olevien yritysten työtä, houkutella alueelle investointeja ja uusia yrityksiä sekä kannustaa innovointeihin
ja ideoiden kaupallistamiseen.

Alueen hallinnon yhteistyö yliopiston, Newcastle NOW:n ja Hunter DiGiT:n kanssa varmisti 9,8 miljoonan
Australian dollarin rahoituksen osavaltiolta. Hallinnon ja yliopiston 8 miljoonan dollarin panos nosti
potin 17,8 miljoonaan dollariin. Yhteistyön avulla on tarkoitus edelleen taata älykkään yhteisön palveluja
ja infrastruktuuria.

Smart City Strategy 2017–2021 linjaa kaupungin päätavoitteet älykkääksi kaupungiksi muuttumisessa.

Liikenteessä suunnitelmissa on kehittää aktiivista liikkumista jalkakäytävien ja pyöräilyväylien muodossa,
sekä mahdollistaa tulevaisuuden liikkumisen muotojen kehittely. Hallinnon puolella painotetaan mm.
digitaalisten palveluiden ja alustojen käyttöönottoa sekä avoimen datan hyödyntämistä. Ihmisille
halutaan taata sekä pääsy kaupungin tuottamaan tietoon ja että osaaminen sen hyödyntämiseen.
Ympäristösektorilla uudet jätehuollon ja energiankäytön ratkaisut auttavat kaupunkia varmistamaan
puhtaamman ja kestävämmän tulevaisuuden.

Mahdollisina konkreettisina esimerkkeinä mainitaan Smart City App -sovellus, jonka avulla ihmiset
saisivat kaupungin tuottamaa tietoa kätevästi. Liikenteen alalla kaikkien liikennemuotojen toivottaisiin
sopivan yhteen, aikataulujen ja liikennevälineiden reaaliaikainen kytkentä mahdollistaisi paremman
matkustajakokemuksen. Älynäytöt ympäri kaupunkia auttaisivat ihmisiä saamaan tietoa meneillään
olevista tapahtumista. Sensoreilla varustetut roskakorit, aurinkopaneelit, led-valaistus, sähköautojen

latauspisteet, parkkipaikoilla ja liikenteessä olevat sensorit olisivat myös osa älykästä
kaupunkimaisemaa.

