

GO SMART Members

Honorary Member		
1.	Charles Reed Anderson	
City Member		
2.	Taipei City	
3.	British Office Taipei	
4.	City of Darwin	
5.	Fukuoka City	
6.	Gemeente Utrecht	
7.	Grenoble-Alpes Métropole	
8.	Local Government Association of Queensland	Banana Shire
9.	Local Government Association of Queensland	Barcaldine Region
10.	Local Government Association of Queensland	Barcoo Shire
11.	Local Government Association of Queensland	Blackall-Tambo Region
12.	Local Government Association of Queensland	Boulia Shire
13.	Local Government Association of Queensland	Central Highlands Region
14.	Local Government Association of Queensland	Diamantina Shire
15.	Local Government Association of Queensland	Gladstone Region
16.	Local Government Association of Queensland	Isaac Region
17.	Local Government Association of Queensland	Longreach Region
18.	Local Government Association of Queensland	Mackay Region
19.	Local Government Association of Queensland	Rockhampton Region
20.	Local Government Association of Queensland	Whitsunday Region
21.	Local Government Association of Queensland	Winton Shire
22.	Local Government Association of Queensland	Woorabinda Aboriginal Shire
23.	Local Government Association of Queensland	Aurukun Shire
24.	Local Government Association of Queensland	Burdekin Shire
25.	Local Government Association of Queensland	Burke Shire
26.	Local Government Association of Queensland	Cairns Region
27.	Local Government Association of Queensland	Carpentaria Shire
28.	Local Government Association of Queensland	Cassowary Coast Region
29.	Local Government Association of Queensland	Charters Towers Region
30.	Local Government Association of Queensland	Cloncurry Shire
31.	Local Government Association of Queensland	Cook Shire
32.	Local Government Association of Queensland	Croydon Shire
33.	Local Government Association of Queensland	Doomadgee Aboriginal Shire

34.	Local Government Association of Queensland	Etheridge Shire
35.	Local Government Association of Queensland	Flinders Shire
36.	Local Government Association of Queensland	Hinchinbrook Shire
37.	Local Government Association of Queensland	Hope Vale Aboriginal Shire
38.	Local Government Association of Queensland	Kowanyama Aboriginal Shire
39.	Local Government Association of Queensland	Lockhart River Aboriginal Shire
40.	Local Government Association of Queensland	Mapoon Aboriginal Shire
41.	Local Government Association of Queensland	McKinlay Shire
42.	Local Government Association of Queensland	Mornington Shire
43.	Local Government Association of Queensland	Mount Isa City
44.	Local Government Association of Queensland	Napranum Aboriginal Shire
45.	Local Government Association of Queensland	Northern Peninsula Area Region
46.	Local Government Association of Queensland	Palm Island Aboriginal Shire
47.	Local Government Association of Queensland	Pormpuraaw Aboriginal Shire
48.	Local Government Association of Queensland	Richmond Shire
49.	Local Government Association of Queensland	Tablelands Region
50.	Local Government Association of Queensland	Torres Shire
51.	Local Government Association of Queensland	Torres Strait Island Region
52.	Local Government Association of Queensland	Townsville City
53.	Local Government Association of Queensland	Wujal Wujal Aboriginal Shire
54.	Local Government Association of Queensland	Yarrabah Aboriginal Shire
55.	Local Government Association of Queensland	Douglas Shire
56.	Local Government Association of Queensland	Mareeba Shire
57.	Local Government Association of Queensland	Balonne Shire
58.	Local Government Association of Queensland	Brisbane City
59.	Local Government Association of Queensland	Bulloo Shire
60.	Local Government Association of Queensland	Bundaberg Region
61.	Local Government Association of Queensland	Cherbourg Aboriginal Shire
62.	Local Government Association of Queensland	Fraser Coast Region
63.	Local Government Association of Queensland	Gold Coast City
64.	Local Government Association of Queensland	Goondiwindi Region
65.	Local Government Association of Queensland	Gympie Region
66.	Local Government Association of Queensland	Ipswich City
67.	Local Government Association of Queensland	Lockyer Valley Region
68.	Local Government Association of Queensland	Logan City
69.	Local Government Association of Queensland	Maranoa Region
70.	Local Government Association of Queensland	Moreton Bay Region

71.	Local Government Association of Queensland	Murweh Shire
72.	Local Government Association of Queensland	North Burnett Region
73.	Local Government Association of Queensland	Paroo Shire
74.	Local Government Association of Queensland	Quilpie Shire
75.	Local Government Association of Queensland	Redland City
76.	Local Government Association of Queensland	Scenic Rim Region
77.	Local Government Association of Queensland	Somerset Region
78.	Local Government Association of Queensland	South Burnett Region
79.	Local Government Association of Queensland	Southern Downs Region
80.	Local Government Association of Queensland	Sunshine Coast Region
81.	Local Government Association of Queensland	Toowoomba Region
82.	Local Government Association of Queensland	Western Downs Region
83.	Local Government Association of Queensland	Livingstone Shire
84.	Local Government Association of Queensland	Noosa Shire
85.	Milton Keynes Council	
86.	New Taipei City	
87.	Pedro Gomes	
88.	South Bohemia Region	
89.	Taichung City	
90.	Tainan City	
91.	Taoyuan City	
92.	Kaohsiung City Government	
93.	New Town Kolkata	
Industrial Member		
94.	3Egreen Technology	
95.	7Starlake	
96.	Acer Being Communication	
97.	Acer ITS	
98.	Advantech Co. Ltd.	
99.	Anitech Material Corporation (AMC)	
100.	ARPlanet	
101.	Artilect Green	
102.	Asia Pacific Telecom	
103.	BiiLabs	
104.	Brilliant Systems	
105.	Brogent Technologies Inc.	
106.	BxB Electronics	

107.	Cheetah Mobile Taiwan
108.	Chicony Electronics
109.	Coretronic Intelligent Robotics Corporation
110.	ChuChan Energy Saving Integrating
111.	ChungHwa Telecom
112.	Daffodil Computers Limited
113.	Deloitte & Touche Risk Management Advisory Company
114.	Digital Treasury Corporation (DTCO)
115.	ENERGY MANAGEMENT SYSTEM CO., LTD.
116.	Everduit Technology
117.	Far EasTone Telecommunications
118.	FOMO PAY PTE. LTD.
119.	Fortune Electric
120.	Fox-Tech
121.	FreeWave Technologies
122.	Global Digital MOJO
123.	Hao-Yang Environment Technology Ltd.
124.	Hedian Digital Integration Technology (HDIT)
125.	INOVIS Live Automation Inc.
126.	InSynerger Technology
127.	IPSecures Corporation
128.	Ju An Long-Age
129.	Microsoft Taiwan
130.	MicroSec
131.	MiTAC Information Technology
132.	Morphosense
133.	Nexstreet Soluções para Cidades Inteligentes LTDA
134.	Noodoe Corporation
135.	OmniEyes
136.	Owlsome Tech
137.	Pioneer IoT Pty Ltd
138.	QBTech
139.	Sagatek
140.	SeedDream Technology Sdn Bhd
141.	Sense.Life
142.	Seven Go Technology
143.	Shih Chien Inc.(AEMASS)

144.	Skwentex International Corporation (SIC)
145.	Snapask
146.	STARWING Technology
147.	Taiwan Secom Company Ltd
148.	TATUNG Company
149.	Think Tank
150.	TourTalk
151.	Trend Micro
152.	Trident Technology Solutions, Inc.
153.	TWO IOT
154.	UbeStream ChatBot Manage System
155.	Ubiik
156.	UnaBiz Network
157.	WeMo Scooter
158.	YCS ADDREG
Academic/ Corporate Body Member	
159.	City Innovation Exchange Lab (CITIXL)
160.	Chinese National Federation of Industries (CNFI)
161.	Council of Supply Chain Management Professional (CSCMP) Taiwan Roundtable
162.	European Business Association in Taiwan (EBAT)
163.	Innovation Strategy Center Okinawa (ISCO)
164.	SmartMyCity
165.	Taiwan UAS Development Association