

Plan d'action 2015 - 2017

Montréal #3

Mai 2015

DÉMARCHE

Écoute Vision

Collecter Communiquer Coordonner Collaborer

Création du Bureau de la ville intelligente et numérique (BVIN)

Consulter: Citoyens Fonction publique Communauté Références

internationales

Identifier: Besoins, enjeux et priorités

Orientations stratégiques

Définir: Critères Orientations Éléments structurels **Domaines** d'intervention

Approuver: Par les instances

Plan d'action

Prioriser: Chantiers et projets

Approuver: Par les instances

Réalisation et suivi

Exécuter: Mesures et bilan en continu

Printemps - Été 2014

Oct. - Nov. 2014

Nov. - Déc. 2014

Jan. - Mai 2015

2015 ...

RAPPEL DES ORIENTATIONS STRATÉGIQUES

ORIENTATIONS STRATÉGIQUES

5 domaines d'intervention

Développement économique

Favoriser l'essor d'un secteur de pointe en s'appuyant sur le créneau de la ville intelligente comme levier d'avancement du projet et comme moteur de développement économique

Mobilité urbaine

Services directs aux citovens

Vie démocratique 🕑

Optimiser la mobilité des usagers en temps réel sur le territoire

Accroître l'offre numérique des services directs aux citoyens et aux entreprises

Développer des espaces pour soutenir les innovations urbaines et réduire la fracture numérique

Améliorer l'accès à la vie démocratique et consolider la culture de transparence et d'imputabilité

4 éléments structurels

Télécommunications

Données ouvertes of

Architecture 🗱

Communauté 🙌

Développer le réseau de télécommunications urbaines multiservices à très haut débit

Libérer et valoriser les données ouvertes priorisées

Mettre en place une architecture technologique ouverte et interopérable

Développer, en cocréation avec la communauté. des solutions aux enjeux urbains

PLAND'ACTION

ÉLABORATION

- Citoyens*
- je vois mtl*

- > Exemples d'initiatives internationales
- > Projets de la Ville* (PTI**)

Critères de sélection

- > Impacts sur les éléments structurels
- > Contribution aux orientations stratégiques
- > Portée (impact sur les citoyens)
- > Coûts efforts retour sur investissement
- > Délai de réalisation court ou long

232

Idées

Projets

potentiels

70 **Projets** sélectionnés

> Plan d'action

2014

Jan. - Mars 2015

Avril - Mai 2015

^{*70 %} des idées reçues ont pu être articulées en projets;

³ projets je vois mtl et 10 projets Ville au PTI ont été sélectionnés.

^{**}Programme triennal d'immobilisation

Un plan EN ÉVOLUTION

70 PROJETS répartis en 6 CHANTIERS

Moins d'un an : 26 1 - 3 ans : 38 Plus de 3 ans : 6

Plan d'action 2015

Plan d'action 2016

Exemples internationaux

Citoyens

Plan d'action 2017

Ville

Alimenté en continu par :

Rôle du BVIN* DANS LES PROJETS

Promoteur

- Diriger l'élaboration de la vision et la gestion du projet au quotidien (échéancier, budget, portée)
- Gérer les liens entre les diverses parties prenantes
- Effectuer une veille et partager les meilleures pratiques
- Suivre les indicateurs de succès des projets

Soutien

- Agir comme partie prenante d'un projet pour définir les besoins
- Intervenir auprès des autres parties prenantes pour soutenir les éléments de succès du projet
- Effectuer une veille et partager les meilleures pratiques
- Suivre les indicateurs de succès des projets

Facilitateur

- Intégrer les intérêts et besoins de chacune des parties prenantes
- Faciliter les interactions entre les parties prenantes
- Suivre les indicateurs de succès des projets

Phases DES PROJETS

Découverte	Développement	Test	Déploiement
Besoins	Prototypage et tests	Prototypage de bout en bout	Le service est officiellement déployé
Balisage en concertation avec les parties prenantes	Révision de la portée	Essais publics	Mécanismes de rétroaction
	Dotation des équipes	Correctifs	

Le citoyen sera partie prenante de l'ensemble des phases des projets

^{*}L'état d'avancement des projets sera rendu public sur le site du BVIN Plus de détails sur les phases des projets en annexe

Les 6 CHANTIERS

No	Chantiers	Impacts sur les éléments structurels	Impacts sur les domaines d'intervention
1	Wi-Fi public	?	
2	Réseau très grande vitesse, multiservices	≅	
3	Créneau économique ville intelligente		SA &
4	Mobilité intelligente		A
5	Démocratie participative		
6	Services publics numériques		

Télécommunications

Données ouvertes

Architecture

Communauté

Mobilité urbaine

Services aux citoyens

Cadre de vie

Vie démocratique

Développement économique

Contexte

L'accès public au Wi-Fi est limité sur le territoire montréalais

ACTIONS

Déployer des points d'accès là où la couverture est déficiente

Créer une expérience harmonisée et fournir une performance uniforme sur l'ensemble du réseau

Résultats visés

Bonifier l'expérience des citoyens, dynamiser le tourisme et accélérer le développement économique de Montréal

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
*Déploiement installations municipales intérieures	BVIN STI	Р	Test		Moins d'un an	Municipal (PTI)
*Déploiement zones urbaines				<u></u>		
Palais des congrès	BVIN	Р	Développement		Moins d'un an	Parapublic
Quartier des spectacles je fais mtl	BVIN	Р	Découverte	S	Moins d'un an	Parapublic
Quartier de l'innovation	BVIN	Р	Découverte		1 - 3 ans	Parapublic
Centre-ville	BVIN	Р	Découverte		1 - 3 ans	Municipal (PTI)
Vieux-Montréal Montréal en Histoires	BVIN Service de la culture	S	Découverte		1 - 3 ans	Municipal Provincial
Déploiement grands parcs	BVIN	Р	Découverte		1 - 3 ans	Municipal (PTI)

Télécommunications

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
*Déploiement Artères commerciales	BVIN	Р	Découverte		1 - 3 ans	Municipal (PTI)
*Déploiement Quartiers ciblés (ex. Mile End)	BVIN	Р	Découverte		1 - 3 ans	Municipal (PTI)
Déploiement Montréal sous-terrain	BVIN et partenaires	S	Découverte		1 - 3 ans	Municipal Privé
Déploiement Campus universitaires	BVIN	Р	Découverte		Moins d'un an	Institutionnel
Déploiement Antennes sur lampadaires DEL	Service des infrastructures, de la voirie et des transports (DRA)	S	Découverte		1 - 3 ans	Municipal (PTI)
*Expérience harmonisée	BVIN	Р	Découverte		1 - 3 ans	Municipal (PTI)
*Application mobile - points d'accès Wi-Fi	BVIN	Р	Développement		1 - 3 ans	Municipal (PTI) Partenaires

^{*}Détails pages suivantes

Déploiement dans 100 % des installations municipales intérieures

14 PROJETS

Moins d'un an : 4 1 - 3 ans:

Plus de 3 ans : 0

Déployer des points d'accès dans :

- les édifices administratifs
- les établissements scientifiques et culturels
 - bibliothèques
 - Espace pour la vie
 - maisons de la culture
 - autres
- les installations sportives intérieures

Légende :

Édifices administratifs et autres établissements

Bibliothèques

14 PROJETS

Moins d'un an : 4 1 - 3 ans : 10 Plus de 3 ans : 0

Déploiement zones urbaines et artères commerciales

- Palais des congrès
- Quartier des spectacles
- Espace pour la vie
- Vieux-Montréal (Montréal en Histoires)
- Cité du Multimédia
- Quartier de l'innovation
- Centre-ville
- Mile End
- Rue Ste-Catherine
- Rue St-Laurent
- Rue St-Denis
- Avenue du Mont-Royal

14 PROJETS

Moins d'un an : 4 1 - 3 ans : 10 Plus de 3 ans : 0

Expérience harmonisée

Uniformiser sous une seule bannière : Wi-Fi Montréal

- Identification visuelle unique
- Une seule façon simple de se connecter
- Une même qualité de service
- Une application mobile pour repérer tous les points d'accès

1 - 3 ans

Contexte

Réseau de fibre optique non optimisé

Faiblesse du last mile

Gouvernance complexe

Valeur des actifs sousexploitée

ACTIONS

Adopter une politique de télécommunications

Créer un guichet unique de télécommunications urbaines

Intégrer le volet télécommunications dans la charte de tous les grands projets d'urbanisme

Résultats visés

Que tous les acteurs de la communauté montréalaise aient accès à un réseau fibré très grande vitesse, multiservices, qui répond à leurs besoins actuels et futurs

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
Nouvelle politique en matière de télécommunications	BVIN	Р	Découverte		1 - 3 ans	Municipal
*Guichet unique - télécommunications urbaines	BVIN	Р	Découverte		Moins d'un an	Municipal
Intégration de l'infrastructure fibre à la charte des grands projets	BVIN	Р	Découverte		Moins d'un an	Municipal
Déploiement de fibre optique - investissements municipaux	BVIN	Р	Découverte		Plus de 3 ans	Municipal (PTI)
*Déploiement de fibre optique à domicile (FTTH**)	BVIN	F	Découverte		Plus de 3 ans	Privé

^{*}Détails pages suivantes **Fiber to the Home

5 PROJETS

Moins d'un an : 2 1 - 3 ans : 3 Plus de 3 ans : 0

Accélérer le déploiement de fibre optique à domicile

QUÉBEC

Investissements de 350 millions de dollars

Illustration: Johan Batier, La Presse

MONTRÉAL

Investissements potentiels majeurs

5 PROJETS

Moins d'un an : 2 1 - 3 ans : 3 Plus de 3 ans : 0

Guichet unique de télécommunications urbaines

- Faire l'inventaire de la fibre disponible sur le territoire
- Planifier l'aménagement du territoire pour mieux déployer
- Coordonner les déploiements et les opérations (public et privé)
- Faciliter les déploiements de fibre à domicile par le secteur privé (FTTH*)

Moins d'un an

Contexte

La Ville ne bénéficie pas des innovations qu'offrent les petites entreprises

La Ville n'agit pas comme un levier pour le développement du créneau économique ville intelligente

ACTIONS

Créer un environnement facilitant l'émergence d'entreprises dans le créneau économique ville intelligente

Multiplier les sources d'innovation pour la résolution de problématiques urbaines

Simplifier la façon de faire affaire avec la Ville

Résultats visés

Faire de la Ville de Montréal un chef de file en matière d'innovation comme ville intelligente et accélérer le développement économique

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
*Défis innovation MTL	OSBL	Р	Découverte		Moins d'un an	Privé
*Défis innovation Employés	Service de concertation des arrondissements RH & BVIN	Р	Découverte		Moins d'un an	Municipal Privé
*Accélérateur ville intelligente	OSBL	F	Développement		Moins d'un an	Privé
Fonds d'investissement ville intelligente	Service de développement économique	F	Développement		Moins d'un an	Privé

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
*Laboratoires urbains (Living Labs) dans les bibliothèques et autres lieux	Service de la culture	S	Découverte		1 - 3 ans	Municipal Provincial
Ateliers numériques et Fab Labs dans les bibliothèques	Service de la culture	S	Découverte		1 - 3 ans	Municipal Provincial
*Révision des règles d'approvisionnement	Service des approvisionnements	F	Découverte		1 - 3 ans	Municipal
Parcours Innovation PME - volet ville intelligente	Service de développement économique	F	Découverte		1 - 3 ans	Municipal
Programme Vitrine technologique	Service de développement économique	F	Découverte		1 - 3 ans	Municipal

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
*Portail données ouvertes Montréal	BVIN	Р	Découverte		1 - 3 ans	Municipal (PTI)
Automatisation des extractions	STI	S	Découverte		1 - 3 ans	Municipal (PTI)
Interfaces de programmation (API)	STI	S	Découverte		1 - 3 ans	Municipal (PTI)
Festival international du Startup de Montréal - volet ville intelligente	Service de développement économique	F	Développement		Moins d'un an	Municipal Privé
Les 24h de l'innovation - volet ville intelligente	Service de développement économique	Р	Développement		Moins d'un an	Municipal Privé
Institut de recherche opérationnelle - Big Data je fais mtl	Polytechnique Service de développement économique	F	Découverte		1 - 3 ans	Institutionnel Fédéral Privé

15 PROJETS

Moins d'un an : 6 1 - 3 ans : 8

Plus de 3 ans : 1

Écosystème ville intelligente

Événements

Défis Innovation Festivals

Conférences

Industrie

Startups*
PME

Entreprises

Accompagnement

Accélérateurs

Outils facilitants

Financement
Données ouvertes
API

La Ville comme BANC D'ESSAI

La Ville comme CLIENT

^{*}Jeunes pousses technologiques

4

3. Créneau économique ville intelligente

15 PROJETS

Moins d'un an : 6 1 - 3 ans : 8 Plus de 3 ans : 1

Défis innovation MTL

Moins d'un an

- Série d'événements collaboratifs, abordant les problématiques de Montréal
- Élaboration de solutions innovantes aux problèmes identifiés
- Participation d'équipes multidisciplinaires, locales et internationales
- Prix à gagner : participation à l'accélérateur ville intelligente

Principaux thèmes des Défis innovation

Mobilité urbaine

Services aux citovens

Vie démocratique

4

3. Créneau économique ville intelligente

15 PROJETS

Moins d'un an : 6 1 - 3 ans : 8 Plus de 3 ans : 1

Défis innovation Employés

Moins d'un an

- Événements collaboratifs réservés aux employés de l'administration publique, parapublique et institutionnelle
- Élaboration de solutions innovantes à fort impact citoyen
- Formation d'équipes : multidisciplinaires, multi-départements, multi-organisations
- Prix à gagner : participation à l'accélérateur ville intelligente

Principaux thèmes des Défis Employés

15 PROJETS

Moins d'un an : 6 1 - 3 ans : 8 Plus de 3 ans : 1

Accélérateur ville intelligente

- Accompagnement dans l'accélération d'entreprises
- Ateliers, sprints de développement, séances de présentation, etc.
- 2 cohortes mixtes (entrepreneurs/ intrapreneurs), avec un minimum de 8 projets

Moins d'un an

15 PROJETS

Moins d'un an : 6 1 - 3 ans : Plus de 3 ans : 1

La ville comme banc d'essai et client

Chevalier Morales architectes et DMA

- Laboratoires d'innovation publique (Living Labs) dans les bibliothèques et autres lieux
 - Prototypage de biens et de services en milieu urbain
 - Tests de nouveaux services publics en voie de développement (par les citoyens et les entreprises)
- Révision et simplification des règles d'approvisionnement pour faciliter l'accès au marché public de la ville aux petites entreprises

15 PROJETS

Moins d'un an : 6 1 - 3 ans : 8 Plus de 3 ans : 1

Données ouvertes
 vecteur de développement économique

- Encourager la communauté à utiliser les données ouvertes pour multiplier la création d'applications / solutions
- Libérer un maximum de données et développer des interfaces de programmation (API)
 - Données normalisées
 - Accès aux données en temps réel

4

3. Créneau économique ville intelligente

15 PROJETS

Moins d'un an : 6 1 - 3 ans : 8 Plus de 3 ans : 1

Événements ville intelligente

Profiter des événements organisés à Montréal pour :

- bâtir et entretenir un réseau local et international dans le créneau économique ville intelligente
- s'inspirer d'initiatives innovantes

Exemples d'événements :

Moins d'un an

Contexte

Les déplacements des usagers sur l'ensemble du territoire montréalais doivent être davantage optimisés

ACTIONS

Rendre disponible l'ensemble des données mobilité en temps réel

Mettre en place des systèmes de transport intelligents, intermodaux et intégrés

Supporter le déploiement de solutions conçues pour informer les usagers

Résultats visés

Optimiser la mobilité des usagers en temps réel sur l'ensemble du territoire

Les données mobilité - au coeur des systèmes de transport intelligents

14 PROJETS
Moins d'un an : 5
1 - 3 ans : 8
Plus de 3 ans : 1

14 PROJETS

Moins d'un an: 5 1 - 3 ans: Plus de 3 ans : 1

Taxi intelligent

- Affichage dynamique (stationnement/trafic)
- Application de navigation-prédiction vers stationnement disponible

Info 511

- Gestion intégrée des corridors
- Synchronisation des feux de circulation

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
Groupe d'action Mobilité Montréal 2.0 en temps réel	Mobilité Montréal	F	Découverte	~0	Moins d'un an	Municipal Parapublic Provincial
Inventaire de données mobilité en temps réel	Service infrastructures, voirie et transports (DRA)	Р	Développement		Moins d'un an	Municipal
Plan d'action - collecte données incomplètes ou manquantes	Service infrastructures, voirie et transports (DRA)	Р	Découverte		1 - 3 ans	Municipal Parapublic
Application Mon RésoMobilité	Service infrastructures, voirie et transports (DRA)	F	Développement		Moins d'un an	Municipal (PTI)
*iBUS	STM	F	Développement	o ♠ A	Moins d'un an	Parapublic

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
*Géo-Trafic	Service infrastructures, voirie et transports (DRA)	F	Développement	o\$ ≈••••••••••••••••••••••••••••••••••••	1 - 3 ans	Municipal (PTI)
*Montréal 511 ouvert - API - Portail web et application mobile	Service infrastructures, voirie et transports (DRA)	S	Découverte	A	1 - 3 ans	Municipal (PTI)
Taxi intelligent	Bureau Taxi Montréal	F	Découverte		1 - 3 ans	Parapublic
Gestion intégrée des corridors de mobilité	Service des infrastructures, voirie et transports (DRA)	F	Découverte	A	1 - 3 ans	Municipal (PTI)
Synchronisation des feux de circulation	Service des infrastructures, voirie et transports (DRA)	F	Test		1 - 3 ans	Municipal (PTI)

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
*Stationnement intelligent						
Affichage dynamique vers stationnement disponible	Service infrastructures, voirie et transports (DRA)	S	Développement	o.Ô	Moins d'un an	Municipal (PTI)
Capture de données stationnement en temps réel	Stationnement Montréal	F	Développement		1 - 3 ans	Parapublic
Application de navigation / prédiction vers stationnement disponible	Stationnement Montréal	S	Découverte	A	Plus de 3 ans	Parapublic

Données ouvertes

14 PROJETS

Moins d'un an : 5 1 - 3 ans : 8 Plus de 3 ans : 1

Les données mobilité

au coeur des systèmes de transport intelligents

Géo-Trafic

Base de données mobilité urbaine Montréal en temps réel

- Collecte de données en temps réel (entraves, congestion, état de service transport collectif, etc.)
- Élaboration de mécanismes d'échange, de traitement et de partage des données avec les partenaires

Montréal 511 ouvert

Interface de programmation (API) permettant l'interaction avec Géo-Trafic, aux normes 511 ouvert, pour la création d'une multitude d'applications, dont un portail web et une application mobile

1 - 3 ans

14 PROJETS

Moins d'un an : 5 1 - 3 ans : 8

Plus de 3 ans : 1

iBUS

- Lancer le service de localisation des bus en temps réel (état de service / perturbation)
- Rendre les données disponibles en données ouvertes et interface de programmation (API)

14 PROJETS

Moins d'un an : 5 1 - 3 ans : 8 Plus de 3 ans : 1

Stationnement intelligent

- Affichage dynamique vers stationnement disponible
- Application de navigation prédiction vers stationnement disponible
- Capture de données stationnement en temps réel

Contexte

Des efforts doivent être déployés pour renforcer la transparence municipale

L'usage des nouvelles technologies doit être encouragé pour un meilleur accès à la vie démocratique

ACTIONS

Libérer les données municipales, les informations de gestion et de gouvernance

Développer des outils de valorisation des données

Adapter les moyens de participation citoyenne pour les rendre accessibles en ligne

Résultats visés

Améliorer l'accès à la vie démocratique et consolider la culture de transparence et d'imputabilité

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
*Refonte de la politique données ouvertes	BVIN	Р	Découverte		Moins d'un an	Municipal (PTI)
*Portail de données ouvertes Montréal	BVIN	Р	Découverte	o [©] O	1 - 3 ans	Municipal (PTI)
*Automatisation des extractions de données	STI	S	Découverte		1 - 3 ans	Municipal (PTI)
*Interfaces de programmation (API)	STI	S	Découverte		1 - 3 ans	Municipal (PTI)
Indicateurs de performance ville intelligente et numérique	BVIN	Р	Découverte		1 - 3 ans	Municipal
Candidature de Montréal à l'ICF**	BVIN CMM	Р	Découverte		1 - 3 ans	Municipal

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
*Vue sur Montréal						
Vue sur les Contrats	BVIN	Р	Développement	- 0	Moins d'un an	Municipal (PTI)
Vue sur le Budget	Finances	Р	Découverte	∞	Moins d'un an	Municipal (PTI)
Vue sur la Sécurité publique	SPVM SIM	Р	Découverte		1 - 3 ans	Municipal
Vue sur les indicateurs de performance OMBI**	SPO	F	Développement		Moins d'un an	Municipal (PTI)
Droit d'initiative en ligne (e-pétition)	Greffe	S	Découverte		1 - 3 ans	Municipal
Demandes d'accès à l'information et réponses en ligne	Greffe	F	Découverte		Plus de 3 ans	Municipal

^{**} OMBI : Ontario Municipal Benchmarking Initiative

Données ouvertes

^{*} Détails pages suivantes

9 PROJETS

Moins d'un an : 4 1 - 3 ans : 4 Plus de 3 ans : 1

Données ouvertes

vecteur de transparence

Gouvernance

Refonte de la politique des données ouvertes

Outils

Déployer une nouvelle évolution du portail des données ouvertes

Automatiser les extractions de données pour simplifier la libération de jeux de données

Développer des interfaces de programmation (API)

Valorisation

Créer différents outils de visualisation pour permettre la consommation de l'information :

- Données financières
- Données sécurité publique

9 PROJETS

Moins d'un an : 4 1 - 3 ans : 4 Plus de 3 ans : 1

Vue sur Montréal

Des **outils de visualisation** pour rendre accessible et compréhensible la réalité municipale :

- Contrats
- Budget
- Sécurité publique
- Indicateurs de performance

Moins d'un an

Visuel à titre indicatif seulement

Contexte

L'offre et l'accessibilité des services publics aux citoyens par l'entremise de canaux numériques est déficiente

ACTIONS

Rendre un maximum de services disponibles dans une multitude de canaux numériques

Impliquer les citoyens dans le développement des services et créer des occasions, pour tous, de se familiariser avec leur utilisation

Résultats visés

Offrir l'accès aux services municipaux 24/7, sur de multiples plateformes

Services numériques disponibles et accessibles pour tous

12 PROJETS

Moins d'un an : 4 1 - 3 ans : 7

Plus de 3 ans : 1

- Multi-plateformes, en pensant mobile en premier (mobile-first)
- Miser sur la personnalisation
- Simplifier l'expérience usager
- Maximiser le nombre de services
- Développer des fonctionnalités de paiement
- Accompagner les citoyens dans l'utilisation des services
 - Ex. dans les bibliothèques

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d'intervention et éléments structurels	Échéancier	Financement
Nouvelle architecture et design (portail)	Service des communications STI	S	Découverte		1 - 3 ans	Municipal (PTI)
Service 311 amélioré	Service de concertation des arrondissements STI	S	Découverte	œ ⊘ 📴	1 - 3 ans	Municipal (PTI)
Info-Collectes	Service de concertation des arrondissements BVIN	Р	Découverte		Moins d'un an	Municipal
Cour municipale en ligne	STI	F	Découverte		1 - 3 ans	Municipal (PTI)
Recharge OPUS en ligne	STM	F	Test		Moins d'un an	Parapublic
Info-Neige - Phase 2	Service de concertation des arrondissements STI	S	Test	S A	Moins d'un an	Municipal (PTI)
Info-Remorquage	Service de concertation des arrondissements STI	S	Découverte		Moins d'un an	Municipal (PTI)

Projets	Champion	Rôle du BVIN	Phase du projet	Impacts sur les domaines d' intervention et éléments structurels	Échéancier	Financement
Bornes d'acheminement piétons	Service des infrastructures, de la voirie et des transports	S	Découverte		1 - 3 ans	Municipal (PTI)
Ajout de services numérisés	Service des communications STI	S	Découverte		1 - 3 ans	Municipal (PTI)
Fonctionnalités de paiement de services en ligne / mobile	Services des communications STI	S	Découverte		1 - 3 ans	Municipal (PTI)
Identité citoyenne numérique	Service des communications STI	S	Découverte		Plus de 3 ans	Municipal (PTI) Parapublic
Programme de littératie et citoyenneté numériques	Service de la culture	S	Découverte	•	1 - 3 ans	Municipal Provincial

12 PROJETS

Moins d'un an : 4 1 - 3 ans : 7 Plus de 3 ans : 1

Refonte du portail Ville de Montréal et ajouts de services numériques

Projets phares:

- Info-Collectes
- Recharge Opus en ligne
- Info-Neige Phase 2
- Info-Remorquage
- Nouvelle architecture et design du portail
- Service 311 Amélioré
- Cour municipale en ligne

Moins d'un an

1 - 3 ans

Site du BVIN et PLATEFORME COLLABORATIVE

Commune avec je fais mtl

- Suivi en continu des projets du Plan d'action ville intelligente et numérique
 - Fiches projets
 - État d'avancement
- Écosystème de collaboration pour chaque projet
 - Innovation ouverte
 - Participation citoyenne

Démarche INDICATEURS DE PERFORMANCE

Domaines d'intervention - Éléments structurels - Projets

- Des indicateurs de performance seront proposés pour chaque domaine d'intervention et élément structurel du plan stratégique afin de mesurer la performance de Montréal comme ville intelligente et numérique
- De plus, chaque projet inclus au Plan d'action 2015-2017 sera doté de ses propres indicateurs de performance et objectifs

Étape 1 : Conception des indicateurs de performance

Étape 2 : Établissement des points de comparaison (baseline)

Étape 3 : Fixation d'objectifs

Étape 4 : Élaboration d'outils de mesure et de suivi Étape 5 : Mesure et diffusion des résultats

Accompagnement continu par un organisme indépendant dans la démarche *Indicateurs de performance*

Rôles et ressources DU BVIN

Rôles et responsabilités

- Mobiliser les acteurs participants au développement et à l'exécution de la vision, incluant les employés de l'appareil municipal
- Diriger (promoteur), soutenir et/ou faciliter la mise en place des projets découlant du Plan d'action 2015-2017
- Contribuer au développement de nouvelles compétences clés requises pour la réalisation de la Stratégie montréalaise 2014-2017 - ville intelligente et numérique
- Tenir à jour un tableau de bord des indicateurs de performance des orientations stratégiques/éléments structurels, du progrès de mise en oeuvre des projets retenus et en tirer un bilan

Ressources requises	Années - personnes						
	Budget 2015	Additionnelles requises	Total				
Données ouvertes	1	2	3				
Télécommunications	-	3	3				
Autres	2	4	6				
Total	3	9	12				

ANNEXES

GLOSSAIRE

ACCÉLÉRATEUR : Il s'agit en général d'organisations à but lucratif exploitées par des investisseurs de capital de risque afin de générer un rendement sur les investissements réalisés dans les entreprises clientes. Les accélérateurs fournissent une gamme de services aux entreprises en début de croissance, notamment un soutien financier, des conseils en affaires, de l'espace de bureau et de développement et des services complémentaires offerts par des organisations partenaires. Source : Conseil national de recherches du Canada

API : Interface contenant les fonctions nécessaires au développement d'applications. Source : Grand dictionnaire terminologique de l'Office québécois de la langue française

CMM : Communauté métropolitaine de Montréal

CO-DESIGN: Activité visant à mener un processus de développement d'un produit ou service, le plus souvent innovant, impliquant l'utilisateur final.

Source: wikipedia.org

FAB-LAB: Un fab lab (contraction de l'anglais fabrication laboratory, « laboratoire de fabrication ») est un lieu ouvert au public où il est mis à sa disposition toutes sortes d'outils, notamment des machines-outils pilotées par ordinateur, pour la conception et la réalisation d'objets. Source : wikipedia. org

FRACTURE NUMÉRIQUE : La fracture numérique est associée notamment à l'aggravation des inégalités d'équipement en ordinateur personnel et Internet, et aux disparités croissantes selon le niveau de revenu, la localisation géographique et l'appartenance ethnique. Source : Grand dictionnaire terminologique de l'Office québécois de la langue française

INCUBATEUR: En général, il s'agit d'organisations à but non lucratif qui offrent des services analogues à ceux des accélérateurs, mais qui ont tendance à donner plus de temps aux entreprises participantes, ainsi qu'un éventail plus large de services au niveau des locaux et du mentorat. Les incubateurs sont souvent commandités par des universités, des collèges et des sociétés de développement économique. Source : Conseil national de recherches du Canada

INTERMODAL : Relatif à un mouvement de passagers ou de fret, qui met en jeu différents modes de transport successifs. Source : Grand dictionnaire terminologique de l'Office québécois de la langue française

INTEROPÉRABLE: Capacité que possèdent des systèmes informatiques hétérogènes à fonctionner conjointement, grâce à l'utilisation de langages et de protocoles communs, et à donner accès à leurs ressources de façon réciproque. Source : Grand dictionnaire terminologique de l'Office québécois de la langue française

LAST MILE: Le « last mile » ou dernier kilomètre est une expression désignant l'ensemble des agents, opérations et équipements associés et mis en œuvre dans les derniers segments de la chaîne de distribution finale d'un réseau de télécommunication Source : Adapté de wikipedia.org

LITTÉRATIE (numérique): Ensemble des connaissances en lecture et en écriture (ou par extension: en informatique) permettant à une personne d'être fonctionnelle en société. Source : Adapté du Grand dictionnaire terminologique de l'Office québécois de la langue française

LIVING LAB: Dispositif d'innovation ouverte visant le développement de projets, produits et services en lien avec des problématiques concrètes.

L'approche distinctive du Living Lab est de déployer un processus de cocréation faisant intervenir les usagers finaux dans des expérimentations en conditions réelles, en s'appuyant sur un écosystème de partenariats public-privé-citoyen. Source : Adapté du Livre blanc des Living Labs :

Qu'est-ce qu'un Living Lab ? (Umvelt Service Design et Montréal InVivo)

PROTOTYPAGE: Le prototypage est la démarche qui consiste à réaliser un prototype. Ce prototype est un exemplaire incomplet et non définitif de ce que pourra être le produit ou l'objet final. Source : wikipedia.org

TRÈS HAUTE VITESSE: La très haute vitesse offre un accès à Internet très « rapide », généralement par la fibre optique.

WI-FI: Un réseau Wi-Fi permet de relier par ondes radio plusieurs appareils informatiques (ordinateur, routeur, téléphone intelligent, décodeur Internet, etc.) au sein d'un réseau informatique afin de permettre la transmission de données entre eux. Source : Adapté de wikipedia.org

Description PHASES DES PROJETS

Découverte

Développement

st Déploiement

Phase de diagnostic et de conception

Analyser le contexte (manques, besoins, attentes) et définir la problématique

Clarifier l'intention du projet et formuler des hypothèses de travail

Se fixer des objectifs précis et des indicateurs de succès

Définir son cadre et sa stratégie d'action (ressources nécessaires, partenaires à mobiliser, méthodes et activités à privilégier, budget, échéancier)

Phase de démarrage et d'expérimentation

Mobiliser les acteurs et partenaires

Compléter le montage financier

Développer et tester différentes pistes de solution, concernant chaque aspect du projet

Évaluer et réajuster

Phase de mise à l'essai et correctifs finaux

Réaliser une version quasifinale du projet

Tester auprès des publics cibles et en conditions réelles

Apporter les correctifs nécessaires avant déploiement

Phase de lancement public

Mettre le projet, produit ou service développé à la disposition du grand public

En assurer le suivi, l'évaluation et l'ajustement en continu

Faire de la rétroaction auprès de tous les acteurs impliqués, sur leur participation et l'effet de leur engagement et collaboration

SUIVEZ-NOUS

villeintelligente.montreal.ca

facebook.com/mtlvi

@mtlvi #innmtl