Seminar – II, Fall 2010
Advanced Electronic Technology Center
IBM Model for a Smart Planet,

How Engineers Are Contributing

Vishal Oliyil Kunnil
Electrical & Computer Engineering Department,

University of Massachusetts Lowell

The presentation will describe a novel approach of IBM towards creating a smarter planet. Smarter Planet is a corporate initiative of IBM. The initiative seeks to highlight how forward-thinking leaders in business, government and civil society around the world are capturing the potential of smarter systems to achieve economic growth, near-term efficiency, sustainable development and societal progress. Examples of smarter systems include smart grids, water management systems, and solutions to traffic congestion problems, greener buildings, and many others. These systems have historically been difficult to manage because of their size and complexity. But with new ways of monitoring, connecting, and analyzing the systems, business, civic and non-governmental leaders are developing new ways to manage these systems. We will discuss case studies of IBM modeling of water consumption on a regional and global scale. The optimization of energy use, improvement of transportation means on a global scale and optimization of food supplies will be illustrated by visual materials generated by IBM. Analysis of the results will be presented. The seminar does not plan to discuss many other applications which currently exceed thirty case studies like telecommunication, retail business etc.
Date: Friday, September 17, 2010. Time: 3:30pm;
Room: ECE Conference Room.
