
Kathryn L. S. Pettit and Jonathan Schwabish

December 2014

Mayor-elect Bowser has made open and good government a priority for her new

administration. Her transition plan aims to advance accountability, public involvement,

and data-driven decisionmaking in government. Today, as the value and availability of

data are growing in importance, opening the government’s data is a critical step toward

achieving these goals. Open data—data that can be freely used, modified, and shared by

anyone for any purpose—is key to creating an accountable and effective government.

An effective open data policy can help foster trust in government by allowing citizens and

community organizations to monitor and comment on city spending and activities. It gives agencies

access to timely and accurate data to make decisions about operations, programs, and policy. And it is

critical to accomplishing the mayor’s goals of improving health, housing, education, and economic

development by helping staff identify emerging issues and trends, craft appropriate solutions, and

monitor the implementation of city actions.

The District is an open data pioneer: it launched the first city government open data portal in 2006.

Recently, DC has made significant strides in opening its data, including asserting the requirement for

proactive data release, creating a chief data officer position, redesigning its two data websites

(data.dc.gov and track.dc.gov), and improving the terms and conditions for using the city’s open data.

These advances in open data policy and practice are a strong beginning to a longer process.

Leveraging the Power of Open Data

to Improve City Services
Challenges and Choices for the New Mayor

http://wearewashingtondc.com/wp-content/uploads/2014/11/Transition-Committee-Plan-NOV-11.pdf

 2 L E V E R A G I N G T H E P O W E R O F O P E N D A T A T O I M P R O V E C I T Y S E R V I C E S

Recommendations

To continue this progress, Mayor Bowser and her staff will need to firmly establish the policy and

practice of open data, catalog current data assets, build a supportive culture, and engage external

stakeholders.

Establish the Policy and Practice of Open Data

In the short term, the city administration needs to develop a holistic plan for how to improve and open

the city’s data and maximize its use inside and outside government. In the longer term, the mayor should

work with the city council to create legislation codifying open data efforts in DC.

 Develop a comprehensive strategy for how to improve and open the city’s data.

The mayor can look to other cities’ strategic plans as examples; San Francisco’s plan, for example, laid

out a vision and broad goals with objectives and clear action steps. Having a strategic plan will set a

common and public understanding of the District’s vision for open data and guide decisions on how to

best spend scarce resources. The strategy also will provide a framework to align plans and activities

across agencies.

Open data efforts fall under the purview of multiple city offices. The chief data officer under the

Office of the Chief Technology Officer (OCTO) is charged with coordinating the implementation and

expansion of the District’s open data program. The Office of Open Government (OOG), which is an

independent office under the Board of Ethics and Government Accountability, is charged with ensuring

compliance with the Freedom of Information Act and helping agencies implement open government

practices. In addition, the mayor’s transition plan notes her intention to appoint a chief innovation

officer to her cabinet. This position could play several roles in data production and uses: supporting best

practices, developing agency skill sets around innovation, and helping agencies generate new ideas and

work across boundaries. To reduce the risk of fragmentation and duplication, the city’s strategy should

designate roles in open data for the chief data officer, the OOG director, and the chief innovation

officer, as well as other key partners, such as the performance management office.

 Solicit feedback on the plan from city residents and other stakeholders.

Just as an open data policy invites analysts inside and outside government to use data improve

government efficiency and services, developing such a plan should invite feedback from interested

parties. The mayor’s plan should solicit feedback from stakeholders on the format, structure, and

release of open data. In addition, national organizations based in the city can share their expertise based

on best practices around the country.

https://data.sfgov.org/about

L E V E R A G I N G T H E P O W E R O F O P E N D A T A T O I M P R O V E C I T Y S E R V I C E S 3

 Appoint someone who reports directly to the mayor to lead this work, signaling its importance

to agency staff.

The choice depends on how the mayor structures her office, but one option is to designate the chief

technology officer as lead, overseeing the development of the plan in close consultation with the chief

innovation officer, the chief data officer, and the OOG director. Whichever choice the mayor makes, the

person leading the planning needs a solid understanding of the technology used to develop and

maintain data platforms and tools, as well as a vision of how open data can be deployed to enhance

government accountability, policies, and programs. The lead can also be a powerful advocate for giving

managers the necessary budget authority to buy technology and training in order to successfully

implement open data plans.

 Create legislation to make open data a permanent operating principle.

Open data should be not just one mayor’s initiative, but a permanent operating principle of all parts of

city government. To accomplish this goal, we recommend the mayor and her open data leadership team

work with the city council on legislation that creates a lasting charge and structure for open data. The

legislation should create a framework that describes foundational principles, reinforces the city’s

progress to date, and sets the stage for improving the release and use of open data. It should also

establish responsibility for oversight and implementation. The Sunlight Foundation’s Open Data Policy

Guidelines and legislation from other cities are good resources. The District’s legislation should include

the principles motivating open data and who is responsible for overseeing implementation. An open

data law can also codify what data should be released and how, with requirements for review of privacy

protections and data quality.

Catalog Current Data Assets

To develop a thoughtful open data strategy and responsibly manage operations, local government

should first know what data it already collects and stores.

 Learn from other cities that are cataloging their data assets.

In deciding how to conduct an inventory, staff should review the federal metadata schema and speak

with chief data officers in other cities who are already undertaking inventories, such as officers in

Chicago, Philadelphia, and San Francisco. Chicago’s chief data officer, for example, has partnered with

Chapin Hall at the University of Chicago to create an open source system that publishes all the city’s

metadata. The Chicago team is leading a consortium of other city governments—including Houston and

Pittsburgh—to use the metadata standard and system. The team is open to adding new city partners

with strong commitments to opening their metadata.

 Conduct an inventory of the data that city agencies collect.

This inventory should include data that can be released, as well as internal, confidential data that will

not be released. The catalog should describe the purpose, format, and applicable laws governing the

http://sunlightfoundation.com/opendataguidelines/
http://sunlightfoundation.com/opendataguidelines/
https://project-open-data.cio.gov/v1.1/schema/
http://datadictionary.cityofchicago.org/
http://datadictionary.cityofchicago.org/

 4 L E V E R A G I N G T H E P O W E R O F O P E N D A T A T O I M P R O V E C I T Y S E R V I C E S

release of this data. This inventory process will be ongoing, likely collecting minimal information and

then circling back to create more detailed documentation. Knowing that the inventory will be a work in

progress, the open data team should aim to publish the first draft of the list by mid-2015. External

stakeholders can use the published list of data to request additions to the catalog.

 Use the inventory to improve data-collection practices, inform the mayor’s initiatives, and

improve interagency collaboration.

With a full picture of the city’s data environment, the city can improve efficiency by standardizing

documentation practices, flagging data quality issues, and eliminating any duplicate data collection. This

inventory will also help ensure that confidential data is handled consistently and responsibly across

agencies.

In addition, city leadership can use the catalog to identify datasets that can inform the mayor’s

policy initiatives and note urgent needs for data improvements, such as modernizing rent control

records. Finally, the inventory will promote internal collaboration, as each agency can see which data

collected by other departments could provide insight for their own decisionmaking.

Build a Culture That Values Open Data

To effectively implement open data policy and practice, the mayor and her leadership team should send

early and clear messages in support of open data efforts. This includes managers who oversee staff

assignments and can set a tone to reinforce open data as an agency priority. Frontline staff should also

be brought into the fold as they are often responsible for collecting and processing government data

and may have insights into quality issues and how the data may be better put to use.

 Establish a mix of directives and incentives to drive home the value of open data.

In the near term, the mayor and her staff will need to issue explicit directives and work with agencies in

developing open data–related performance targets. Over the long term, the mayor can set a positive

tone to shift the motivation from merely complying to recognizing the benefits of opening data. Both

efforts will help staff at all levels change their everyday habits and processes to prioritize open data

activities and better use their own data.

 Use open data as part of the performance management process to evaluate and improve

government services.

To get managers’ buy-in, performance management—described in the mayor’s transition plan and

rooted in public measurement—should be a collaborative process, where teams examine data to

provide better services. Inevitably, imperfect data will be released, but managers need to be confident

that their commitment to transparency and improving data quality over time will be acknowledged.

Several Urban Institute publications can provide resources for structuring the city’s performance

management efforts, including Transforming Performance Measurement for the 21st Century.

 Provide training on policies, technologies, and data analysis.

http://www.urban.org/publications/413197.html

L E V E R A G I N G T H E P O W E R O F O P E N D A T A T O I M P R O V E C I T Y S E R V I C E S 5

Training will require money and time but can pay off in enhanced willingness and capacity to share and

use data; it can also help create a culture where open data is valued and prioritized. Frontline staff, in

particular, may benefit from training because they are responsible for much of the data collection and

analysis. Training should cover data analysis, data visualization and how to communicate findings and

analysis, and lessons on new infrastructure and technology.

 Recognize agency staff who practice open data.

Public recognition can be a powerful tool to influence government culture. The mayor should highlight

the accomplishments of agency staff who exceed expectations in implementing open data. And she

should share stories of how the data are being used by internal and external actors. These stories can

demonstrate improvements that result from sharing data and show how good data stewardship results

in more effective policy.

 Clearly convey to agencies the importance of the annual open government reports.

This is one concrete way to encourage agencies to pay attention to their open data practices. The Open

Government Advisory Committee is charged with reviewing and suggesting improvements based on

the first round of open government reports from the agencies. The mayor should clearly convey the

need to incorporate this guidance and other feedback to improve the quality of the tracking and public

reporting of progress on open data.

Engage External Stakeholders

The continual improvement of open data initiatives depends on an ongoing exchange of ideas between

the city and external constituencies. The District should take advantage of the unique wealth of

expertise in the city, including civic technology groups, world-class academic and nonprofit policy

institutes, and open government advocates.

 Seek input on technology and design.

Opening data is about not just posting more data online, but making relevant data easier for people to

find, access, and analyze. The city can seek input on how to deploy technology and user-centered design

to best disseminate data to different audiences. The wider community is also critical to expanding the

use of open data through apps, visualizations, and analysis. External groups can also help build the

capacity of nonprofits and government agency staff to understand and interpret the data.

 Develop an explicit plan ongoing engagement with different groups.

The Open Government Advisory Group offers the administration a formal mechanism to receive

guidance and feedback, and it should be continued. The roster should be expanded to include additional

nongovernment members to represent different types of stakeholders, such as open data experts and

data users from local universities. Also, the new open data leadership should actively participate in local

data-related meetings and events.

 6 L E V E R A G I N G T H E P O W E R O F O P E N D A T A T O I M P R O V E C I T Y S E R V I C E S

2100 M Street NW

Washington, DC 20037

www.urban.org

 Build relationships with chief innovation officers and data offices around the country.

Through these contacts, the administration can learn about best practices and ongoing efforts to

expand open data in other cities. Relationships can be built through one-on-one outreach to individuals

or by participating in formal networks like the Project for Municipal Innovation, online forums like Code

for America’s Government Network or the Ash Center’s Government Innovators Network, or national

conferences like Transparency Camp. Over time, the administration will also be able to share our

innovations with other cities as our open data efforts mature.

Conclusion

An effective open data policy is about more than creating, processing, and releasing more data to more

people. It is about using data more effectively and enabling more people—both inside and outside

government—to use those data in order to help improve government services and better understand

how policy affects our families, jobs, and neighborhoods. By embracing the benefits of an open data

policy, the new mayor can foster transparency, promote collaboration among government agencies, and

better engage and serve DC residents.

ABOUT THE URBAN INST ITUTE
The nonprofit Urban Institute is dedicated to elevating the debate on social and

economic policy. For nearly five decades, Urban scholars have conducted research

and offered evidence-based solutions that improve lives and strengthen

communities across a rapidly urbanizing world. Their objective research helps

expand opportunities for all, reduce hardship among the most vulnerable, and

strengthen the effectiveness of the public sector.

Funders do not determine research findings or influence scholars’ conclusions.

Urban scholars and experts are independent and empowered to share their

evidence-based views and recommendations shaped by research.

This memo is presented as part of Challenges and Choices for the New Mayor, an

initiative of the Urban Institute as part of Talking Transition DC. The views

expressed are those of the author and should not be attributed to Talking Transition

DC or to the Urban Institute, its trustees, or its funders.

Copyright © December 2014. Urban Institute. Permission is granted for

reproduction of this file, with attribution to the Urban Institute.

	Recommendations
	Establish the Policy and Practice of Open Data
	Catalog Current Data Assets
	Build a Culture That Values Open Data
	Engage External Stakeholders

	Conclusion

