[image: image2.wmf]
OPEN GOVERNMENT DATA

WORKING GROUP

OPEN GOVERNMENT DATA

WORKING GROUP

This "Open Data Readiness Assessment" was prepared for the Government of Ulyanovsk Oblast in the Russian Federation and is the product of a joint team of experts representing the regional government and the World Bank.

The purpose of this assessment is to assist the regional government in diagnosing what actions the government could consider in order to establish an Open Data initiative. This means more than just launching an Open Data portal for publishing data in one place or issuing a policy. An Open Data initiative involves addressing both the supply and reuse of Open Data as well as other aspects such as skills development, financing for the government’s Open Data agenda and targeted innovation financing linked to Open Data.

The assessment uses an “ecosystem” approach to Open Data, meaning it is designed to look at the larger environment for Open Data – “supply” side issues like the policy/legal framework, data existing within government and infrastructure (including standards) as well as “demand” side issues like citizen engagement mechanisms and existing demand for government data among user communities (such as developers, the media and government agencies).

This Assessment evaluates readiness based on eight dimensions considered essential for an Open Data initiative that builds a sustainable Open Data ecosystem. Its recommendations assume that an Open Data initiative will address various aspects of an Open Data ecosystem.

The recommendations are based on global best practices while also incorporating the needs and experiences of the Government of Ulyanovsk Oblast to date.

Within each dimension, the assessment considers a set of primary questions, and for each notes evidence that favors or disfavors readiness. The evaluation of each dimension and primary question is color-coded:

· Green G means there is clear evidence of readiness

· Yellow Y means that evidence of readiness is less clear

· Red R means there is an absence of evidence for readiness

· Grey O means insufficient information to assess readiness

When addressing a particular question, evidence of readiness has a “+” sign. Evidence against readiness has a “-“ sign. Evidence that has mixed implications or neither favors nor weighs against readiness has a “O” sign.

Not all evidence is weighed equally when determining the overall color indicator for a given primary question. Certain factors may weigh more heavily when deciding readiness status.
Executive Summary

The leadership of the Government of Ulyanovsk Oblast has actively embraced and invested in an Open Government agenda. Its progress and achievements have been recognized across Russia, with multiple surveys awarding Ulyanovsk top rankings among Russian regions.

Governor Sergey Morozov and the Government’s top leadership embrace Open Data as the next phase of Open Government. Momentum for Open Data is building in Russia, and they believe that Open Data will reinforce Ulyanovsk Oblast leadership in Open Government among the regions. To move from commitment to execution, the Government intends to use this Open Data Readiness Assessment to design and launch a world-class Open Data initiative.

The overall finding of this Open Data Readiness Assessment is that the Government of Ulyanovsk Oblast has a strong foundation on which to build and sustain a best-in-class Open Data initiative.

The following chart summarizes the overall ratings for the dimensions assessed:

	DIMENSION
	IMPORTANCE
	RATING

	Leadership
	VERY HIGH
	G

	Policy/Legal Framework
	HIGH
	Y

	Institutional Preparedness
	MEDIUM HIGH
	G

	Data within Government
	HIGH
	Y

	Demand for Data
	HIGH
	Y

	Data User Communities
	MEDIUM HIGH
	Y

	Financing
	HIGH
	O

	Technology & Skills Infrastructure
	HIGH
	G

The main findings and recommendations of the Readiness Assessment are:

(1)
The Government’s proven ability to execute Open Government initiatives strongly suggests that its commitment to Open Data will be translated into action. The Government of Ulyanovsk Oblast invests resources and energy into Open Government. Executive bodies offer direct citizen feedback channels, which are heavily used. The Government has a track record of successfully implementing cross-agency initiatives. Yet, the very success in Open Government makes it hard for some people in the Government to understand the added value of providing data in downloadable and re-usable form, and enabling people outside government to analyze it and build their own applications, when data is available on the Government’s own excellent websites. People need to understand the value of Open Data. Effective communication of a vision and strategy for Open Data in Ulyanovsk Oblast throughout the government will be essential.
(2)
While openness is at the heart of Russian Federal Law No. 8, it is not clear whether other Russian Federal laws would constrain the release of data and the terms on which it is released. The Government of Ulyanovsk Oblast anticipates amendments to Federal Law No. 8, which have already passed a first reading in the State Duma, and when enacted will be mandatory. Definitive guidance on the application of certain federal and regional laws to data releases should be produced urgently, after consultation with the appropriate authorities.

(3)
The Government, and especially the Ministry of IT, has experience managing projects across the entire Government of Ulyanovsk, including the content and functionality of official websites and managing online citizen feedback mechanisms for regional and municipal bodies. The Ministry of IT effectively serves as CTO for government. The Ministry of Economy has a leadership role in regional statistics, and there is technical data capacity among key agencies. However, financing and staffing an Open Data initiative have not been confirmed yet. It will be necessary to quickly mobilize a small, dedicated team to drive an Open Data initiative on behalf of the Governor and Deputy Chairman of the Government, and to ensure that they have the necessary financial and other resources to execute it.
(4)
The Government of Ulyanovsk Oblast collects most of its data in digital format and publishes a large amount of data online – much of it is available on the web pages of individual ministries (in html) with some of it downloadable. The regional government does not charge for access to any data. It has experience using metadata and a variety of “core common reference datasets” including registries at the regional level, though none are accessible outside government. However, ministries in Ulyanovsk Oblast do not use any open license when making data available to the public — even where they make data available in machine-readable format. Nearly all ministries present information on their websites under full copyright protection. While individual ministries hold datasets, best practices have shown that is important that there are consistent policies on release of data, a standard “open data” license, technical standards for open formats and other matters. The Ministry of IT should be empowered to set and enforce these standards across government, and manage at least the initial phases of an Ulyanovsk Oblast Open Data portal.

(5)
The demand side of Open Data presents readiness challenges in Ulyanovsk Oblast. No Open Data champions outside government have emerged yet, and expressed ‘demand’ from entrepreneurs and civil society for government data is still limited. The potential is there. Ulyanovsk’s citizens actively use social media, and crowdsource citizen-generated data with it. Universities and local IT industry have people with relevant technical skills. Community Internet access points, the "e-democracy" website, and official blogs offer channels to express demand for data. It will be important to communicate effectively to audiences inside and outside government the opportunities available with Open Data. In addition, global best practices show that providing skill development (e.g., data journalism and civil society “boot camps” on using data effectively) to key user communities outside government is important for building a sustainable Open Data ecosystem.
(6)
Creating a vibrant, sustainable Open Data ecosystem will require effort, though the strength of the local IT industry provides a promising environment. For its size, Ulyanovsk Oblast has an outsized role in Russia’s digital economy. Ulyanovsk’s IT market represents 5% of the entire Russian IT market. The region is known as one of Russia’s IT clusters, and local firms have created very successful apps for Russia and globally. It was suggested that high-speed Internet (Web and mobile) is affordable for most citizens in Ulyanovsk Oblast. The Government does engage outside developers to build applications, but it has no experience yet in co-creation with developers and civil society. The experience with Open Data in other countries has shown that demonstrating the possibilities for data-drive applications and promoting reuse among developers is important. At the same time, building the capacity of public officials to use data (from their own agency and others) and leverage new applications is crucial. Ulyanovsk Oblast will benefit from organizing “hackathons,” competitions and other data-driven events to stimulate examples of how Ulyanovsk Oblast data can be creatively and innovatively used. This will be most effective if the Government consults with the IT / business community about what data they most want. The e-Ulyanovsk Center has good facilities and skills for hosting such events, which may include other collaborative work around Open Data between civil society, the IT community and public officials.

(7)
In line with global best practices, Ulyanovsk Oblast should have a policy of “Open by Default” across all executive bodies, regional and municipal. At the same time, it is important that the Ulyanovsk Oblast Open Data initiative is seen as bold and innovative, and that key data releases give clear signals, both within and outside of the Government’s strategy. Based on discussions with Ministers and officials, and bearing in mind that certain data is held at federal level rather than by the regional government itself, we suggest that the following four classes of data should be the centerpiece of the Ulyanovsk Oblast Open Data initiative:

· Open Spending: Opening up the spending of a Government, payment by payment, is a key test of transparency and openness. The data itself can also be used by businesses in innovative, value-added ways. Publishing every item of spending - which ministry, when, how much, what for, and to whom, payment by payment - will instantly place Ulyanovsk Oblast in the top tier of governments globally. We understand that Ministry of Finance systems handle all payments, so it should be relatively easy to publish this data feed.

· Open Procurement: Openness in contracts is a key part of transparency. The Ulyanovsk Oblast government publishes a lot of contract data on a Federal portal (http://zakupki.gov.ru). We recommend that the Government publish this data on its own portal to make it more accessible to Ulyanovsk Oblast citizens and businesses, and include data on contracts not currently published on the Federal portal (contracts with values below 100,000 rubles).

· Open Registers: The Government of Ulyanovsk Oblast maintains a number of official registers. It should be a clear principle that these registers should be available as Open Data for re-use, subject only to the removal of data for which privacy issues arise.

· Open Inspections: The Government of Ulyanovsk Oblast has a number of Inspectorates and other bodies with inspection tasks. Inspections are carried out on behalf of the citizens, and the principle should be that the results of these individual inspections should be open to citizens. Inspections related to food safety, housing and public utilities are important examples of this. The public interest in disclosure outweighs any private or commercial interests in confidentiality. This would empower citizens (and government) to press for improvements at the local level while ensuring use of reputable, good quality traders.

(8)
The Government of Ulyanovsk Oblast should use its powers and influence to require municipalities within Ulyanovsk Oblast also to release their data on the standard, open terms as the Government of Ulyanovsk Oblast itself. Reuse of Open Data among government agencies and between different levels of government is very common, and a very valuable benefit from Open Data.

TABLE OF CONTENTS

1.
LEADERSHIP
9
2.
POLICY/LEGAL FRAMEWORK
13
3.
INSTITUTIONAL STRUCTURES, RESPONSIBILITIES AND SKILLS WITHIN GOVERNMENT
16
4.
DATA WITHIN GOVERNMENT
20
5.
AVAILABILITY OF KEY DATASETS
23
6.
DEMAND FOR OPEN DATA / CITIZEN ENGAGEMENT
35
7.
DATA USER COMMUNITIES
38
8.
FINANCING
40
9.
NATIONAL TECHNOLOGY AND SKILLS INFRASTRUCTURE
42
10. CONCLUSION…………………………………………………………………………….46

LEADERSHIP

Importance
Very High

1.1 Is there visible political leadership for Open Data/Open Government? (Importance: Very High) G
+
The political leadership of the Government of Ulyanovsk Oblast has actively embraced an Open Government agenda over the past several years. In particular, Governor Sergey Morozov, Deputy Chairman of the Government (and Minister of IT Development and e-Democracy) Svetlana Opyonysheva,
 and Minister of External Relations Tatyana Kirillova all publicly voice support and are responsible for implementation of Open Government initiatives in the region. As recently as September 2012, the Governor spoke before a national audience about Open Government in Ulyanovsk Oblast at the Sochi Economic Forum.

+
Ulyanovsk Oblast is ranked #1 among Russian regions in Open Government in several indexes. The federal Ministry of Economic Development rated Ulyanovsk Oblast portal— www.ulgov.ru—the top official regional website in Russia for 2010 and 2011, and it currently holds 1st place in the overall rating. The Institute of Information Society gave Ulyanovsk Oblast the top rank among Russian regions in its comprehensive 2012 Benchmarking of Open Government and Open Data.

+
The Government issued a Declaration on Open Government emphasizing the involvement of citizens in government decision-making and openness of information on government activities, including “publication of statistics and information on budget expenditures.”

+
Top leadership embraces Open Data as the next phase of Open Government in the Oblast. The Government’s willingness to engage the World Bank on a fee-for-service basis to conduct this Open Data Readiness Assessment is further evidence of this commitment.

+
The Deputy Chairman of the Government (who is also Minister of ICT) will lead Open Data efforts for the Government. In addition, several Ministers see themselves as championing Open Data based on the data they already provide publicly.

1.2 Is there an established political structure for policy and implementation of cross-government initiatives? (Importance: High) G
+
Ulyanovsk Oblast implements a variety of cross-government initiatives, such as its citizen engagement activities that are a top policy priority and coordinated by the Ministry of IT. There is also a working group appointed by the Governor that is responsible for improving official websites and implementing other projects across the region.

+
Like other regions, Ulyanovsk Oblast participates in nation-wide, cross-government initiatives established by Russia’s federal government that include a system of interagency electronic interactions (referred to as SMEV) and the federal eProcurement platform.

O
Individual agencies appear to have considerable discretion about what data they release to the public. Certain ministries stated that federal laws (e.g., Law on Advertising, Law on Competition and Law on Privacy) prevent release of certain important categories of data including company registry data. It is unclear whether their interpretations of federal law are correct since there are inconsistencies among Ulyanovsk Oblast ministries about the effect of such laws on their public release of data, for example with respect to data on inspections.

1.3 Are there existing political activities or plans relevant to Open Data? (Importance: Medium) Y
O
Russia’s national Open Regions initiative and Open Data commitments are well known across Russia. There has been some limited socialization of Open Data among agencies in Ulyanovsk, including an introductory workshop conducted by the World Bank team at the start of the assessment mission. There is no information whether any socialization of Open Data has been done with the public or key stakeholders such as the developer community or media in order to raise awareness about what Open Data is and its value.
+
The Government of Ulyanovsk Oblast has dedicated a lot of energy to a major initiative in citizen engagement. Ten executive bodies now have direct citizen feedback channels, and every senior political official is required to personally use social media to communicate to the public.

+
The Government introduced the practice of online webcasts of government meetings, regional and international events, educational projects and other meetings deemed important. Government meetings are webcast on www.ulgov.ru and announced one business day prior to the meeting in the news section of the portal.

O
Municipalities in Ulyanovsk Oblast may not have Open Data yet, but they are required to increase their release of information to the public as well as engage citizens as regional executive bodies have been required to do.

1.4 Does the wider political context in Russia help or hinder Open Data? (Importance: High) G
+
Russia is a large and complex country, and its politics reflect this. The current political sentiment in Russia favors Open Data in principle. The political rhetoric over the past year has shown momentum in favor of Open Government in general, and Open Data specifically. Decree No. 601 "On the main directions of improving governance” signed by President Putin in May 2012 lists Open Data as a priority of the federal Government. There is a target launch date for a federal Open Data portal in June 2013, with a goal of 500 datasets by July 15. The federal Government created a Roadmap for Open Data to guide its efforts through 2013, and amendments to certain basic federal laws also constitute a key priority for enabling Open Data.

+
According to the Deputy Minister for ICT, the top motivation for Open Data in Ulyanovsk Oblast is to increase public trust in government. Other Ministers expressed interest in the capacity of Open Data to drive innovation in public services and promote growth.

+
In terms of the political cycle, Ulyanovsk’s Governor is at least two years away from a next election. He was one of the few regional Governors (re)appointed to his position by the federal Government who had also been elected to his post previously.

+
Implementation of Russia’s Open Region initiative—a political priority—would be greatly strengthened by an Open Data effort. Leadership in Ulyanovsk Oblast believes that Open Data will reinforce their leadership in Open Government among the regions.

Assessment of Leadership and Recommended Actions

	Question Area
	Importance
	Assessment

	
	
	Red/Yellow/

Green rating
	Commentary

	Political Leadership
	Very High
	G
	Ulyanovsk Oblast leadership has proven its ability to execute Open Government initiatives, creating a strong foundation for its commitment to Open Data.

	Political Structure
	High
	G
	Government has demonstrated its ability to successfully implement cross-agency initiatives. Deputy Chairman of Government will lead Open Data efforts and a lead manager is identified.

	Existing Activities
	Medium
	Y
	Regional government has implemented important Open Government initiatives, though socialization of Open Data is only just beginning.

	Wider Context
	High
	G
	Momentum for Open Data is building in Russia and Ulyanovsk Oblast intends to be among its leaders

	OVERALL
	Very High
	G
	

POLICY/LEGAL FRAMEWORK

Importance
High

1.5 What policies exist related to public sector information that may impact Open Data? Y
-
Ministries in Ulyanovsk Oblast do not use any license when making data available to the public -even where they make data available in machine-readable format. Nearly all ministries present information on their websites under full copyright protection. The Ministry of Labor and Social Development website is typical, and states:

All rights reserved to the contents of the text.

© 2006 The Ministry of Labor and Social Development of the Ulyanovsk Oblast.

All rights reserved.

O
Russian websites do publish content under Creative Commons licenses or under equivalent conditions, including official websites. For example, content on the website of the President of Russia (www.kremlin.ru) can be freely distributed in any media and on the Internet without any conditions except citation of source. The extent to which “open” licenses conform to the Russian Civil Code is said to be unclear; there are ongoing efforts to clarify the status of CC licenses under the Code (see http://creativecommons.ru/library).

+
Regarding privacy, Articles 23 and 24 of the Russian Constitution establish the right to privacy for each individual. Data protection is also addressed in the Law “On Personal Data” (No. 152 FZ, 2006).
 The Information, Information Technologies and Information Protection Act (No. 149 FZ, 2006), establishes basic protections for information. These laws cover all personal data relating directly or indirectly to a physical person. Processing personal data requires prior consent of individual whose data will be processed.

-
In Ulyanovsk Oblast some ministries interpret the Federal Law on Advertising as preventing the release of information with names of companies - such as the names of building management companies in building inspections.

-
Ownership of government data in Ulyanovsk Oblast appears complicated. All ministry websites include a copyright notice by that individual ministry, and not the regional government. There are also substantial amounts of data collected pursuant to federal law or requirements (e.g., cadaster and company registry data). In such cases, the region may not have the authority to decide on release of such data. For other information, the regulations of a specific Ulyanovsk Oblast agency may define what data it “owns.” For example, the Committee for Inspection of Housing, Construction and Service Vehicles said that its own internal regulations prevent publication of their inspection data, though the head of the Committee could decide to release inspection data on a per building basis.

+
On paper, there is a well-defined “right to information” and mechanism for public requests of information from government. The Russian Constitution (Article 23) guarantees a right to obtain information about the activities of state organs and organs of local administration. Russia enacted its first FOI law in 2009 - the Law “On providing access to information on the activities of government bodies and bodies of local self-government” (Law 10-FZ).
 Federal Law No. 8-FZ regulates access to information about government bodies and bodies of local governance that is published on the Internet. Officials who restrict public access to information about state and local authorities may be fined. Fines apply if official websites do not meet official requirements or fail to provide information required by law.

+
In Ulyanovsk, there is parallel FOI legislation “On regulation of certain issues concerning access to information on the activities of the Government of the Ulyanovsk Oblast and validity of the Law of the Ulyanovsk Oblast” (Law No. 144-ZO, 2010) and a Resolution “On the preparation and distribution of information about the activities of the executive authorities of the Ulyanovsk Oblast in Internet” (Resolution No. 72-P, 2011).

+
Russian law provides a right to access one’s own personal data held by others, including a right of access to information relating to an “operator” (such as a mobile company or ISP) and to the processed personal data.

+
The Government of Ulyanovsk Oblast does not currently charge for any of its data.

+
The Ulyanovsk Oblast government stated that it could not under the federal Law on Competition grant any exclusive arrangement that advantaged one company over another.

+
Law on Mass Media
 gives the media a right to request information about the activities of state agencies, local governments, organizations, public associations and their officials.

O
It is unclear if there are any legal obstacles to the Government of Ulyanovsk Oblast including a condition to release of Open Data disclaiming any liability for inaccuracies or later reuse.

1.6 What policies/laws exist on government secrecy and access to information? Y
-
There are federal laws addressing Official Secrets, mass media, the protection of children on the Internet, trade secrets, advertising, and the protection of competition – all of which have bearing on the ability to publicly release data in Russia.

-
In practice, there is latitude to withhold information as secret or confidential, although the law “On State Secrets” officially forbids classification of certain information as state secrets (much of which is data commonly found as Open Data), such as information on:

· Emergencies and disasters that threaten the safety and health of citizens, and their consequences, as well as natural disasters, their official forecasts and consequences

· State environmental, health, sanitation, demography, education, culture, agriculture, and the state of crime;

· Privileges, compensations and social safeguards provided by the state to citizens, officials, enterprises, institutions and organizations;

· Any violations of law by public authorities and their officials.

-
Recent amendments to the Criminal Code widen the range of people that can be held accountable for spreading state secrets, and punishes disclosure of secret information obtained not only at work, but also in the course of study and “otherwise.” These will apply all citizens, including civil servants.

+
The federal Government is working on a draft law intended to incorporate changes to federal law to enable access to information about the activities of federal and regional government authorities due to the release of Open Data. It is unclear at this point what affect this may have on Open Data in Ulyanovsk, or elsewhere.

1.7 What policies/laws help or hinder the use of information by public and civil society? Y
+
Russian law provides for freedom of speech and of the press, though exercising these rights can pose challenges. Article 29 of the Russian Constitution says: "Everyone has the freedom of thought and speech." The Constitution also says, "Freedom of media is guaranteed. Censorship is prohibited." (Article 29, paragraph 5).

-
Certain laws restrict access to or use of information, or are sometimes interpreted to do so. According to several officials in Ulyanovsk, the federal Law on Competition and Law “On Advertisement” (Law No. 38-FZ) limit a ministry’s ability to release data identifying companies by name, for example when the subject of government actions like inspections.
Assessment of Policy/Legal Framework and Recommended Actions

	Question Area
	Importance
	Assessment

	
	
	Red/Yellow/

Green rating
	Commentary

	Policies on reuse of information
	High
	Y
	Despite positives like privacy rights and absence of charging for data by Ulyanovsk Oblast Government, legal ambiguities on access require attention. This may require Federal action.

	Policies on Access to Information and Secrecy
	High
	Y
	While the law defines important areas where secrecy is forbidden, secrecy laws are significant and have been strengthened in recent years.

	Wider use of information
	High
	Y
	Inconsistent interpretations of some laws (competition, advertising) create added uncertainty for release of data.

	OVERALL
	High
	Y
	

2. INSTITUTIONAL STRUCTURES, RESPONSIBILITIES AND SKILLS WITHIN GOVERNMENT

Importance
High

2.1 Is there an agency or entity that has the mandate, project management experience and technical skills to manage an Open Data portal? (Importance: Very High) G
+
Ministry of IT has experience managing projects across the entire Government of Ulyanovsk, including the content and functionality of all official websites and overall managing of online citizen feedback mechanisms of regional and municipal bodies. It is well positioned to manage a regional Open Data initiative.

+
The Minister of IT is also Deputy Chairman of the Government of Ulyanovsk Oblast and reports directly to the Governor and has the political authority to manage an Open Data initiative.

+
Ministry of IT already has a lead role in the regional Open Government efforts.

+
Ministry of ICT, supported by staff of the e-Ulyanovsk Center, is responsible for ICT and information systems across the Government, including technical standards. e-Ulyanovsk Center staff also administer a registry of all governmental IT systems and applications.

O
Socialization of Open Data across government is in an early phase. The assessment mission helped to socialize Open Data with a large number of executive agencies and municipalities, and many participated in the launch event at the start of the mission.

2.2 Do any agencies have a CIO, CTO or permanent official positions dedicated to data management? (Importance: Medium High) Y
+
While no central CIO or CTO exists, the Ministry of IT plays this role in effect and supervises the work of specialists at each executive authority and local municipal authority who are responsible for computerization of the department activities.

-
Agencies do not yet have staff tasked exclusively for data management.

+
Agencies do recruit senior experts and specialists from outside government in order to bring in the technical expertise needed within government.
2.3 Are there any inter-agency mechanisms to coordinate on ICT issues (such as for technical matters)? (Importance: Medium High) Y
O
One inter-agency working group monitors agency use of citizen engagement channels. It was not determined if other cross agency bodies exist for technical matters. The Ministry of IT and e-Ulyanovsk Center coordinate with individual agencies and municipal authorities as needed, including controlling content and use of official websites.

2.4 Is there any process currently used to measure agency performance or quality of service delivery? (Importance: Medium) Y
+
Senior officials (Governor, ministers, deputy ministers and heads of municipal governments) are assessed yearly to comply with a federal requirement.

+
The portal for the Government of Ulyanovsk Oblast offers a web form for public evaluation of the quality of public services (http://ulgov.ru/feedback/anketa/). Public feedback is evaluated by staff in the Ministry of IT.

+
Since 2010, the Government of Ulyanovsk Oblast has implemented an annual “open assessment” of the senior members of government based upon online voting by citizens combined with feedback from an experts survey. Citizens can rate senior ministers and deputy ministers on a scale of 1 – 10 for four criteria: (1) accessibility and visibility; (2) professionalism; (3) transparency (i.e., does he/she answer questions, provide requested information; and (4) results. The results of citizen ratings are reviewed by the Governor, who announces the best and worst rated officials at a weekly Governor press conference.

+
The Public Chamber—a body created to provide some “external” input into government decisions—is also involved in performance evaluations. It organizes special meetings with people with relevant interests, and those people individually assess Ministers against same criteria.

-
At the moment, full results of these performance evaluations are not published, so there is no easy way for the public to compare ratings and performance of a senior official over time.
2.5 Is there an agency or ministry primarily responsible for data or statistics? (Importance: Medium) G
+
Ministry of Economy & Planning has a primary role in collecting and publishing socio-economic statistics at the regional level, as well as information on pricing and purchasing. It has a systematic process for collecting and managing data that it reports.

+
Many ministries collect data pursuant to federal requirements in their respective areas and provide their data directly to the federal level.

+
Ministry of Economy provides some downloadable data in Excel format such as “top line” economic data, forecasts and funding of “targeted programs” by ministries. No disaggregated data was found. Other data are available in PDF and Word formats, such as data on fuel prices, utilities production and other price/tariff data. Website displays a copyright by the Ministry and states that use of its content must reference the source.

Assessment of Institutional Preparedness and Recommended Actions

	Question Area
	Importance
	Assessment

	
	
	Red/Yellow/

Green rating
	Commentary

	Lead OGD Agency
	Very High
	G
	Ministry of IT is well-positioned to lead on Open Data.

	CIOs/Inter-agency Mechanisms
	Medium High
	Y
	Ministry of IT effectively serves as CIO/ CTO for all agencies. More information is needed about cross-agency IT mechanisms.

	Performance management
	Medium
	Y
	Performance management processes and how results are used is unclear

	Data/Stats Agency
	Medium
	G
	Ministry of Economy has lead role in regional statistics and could release much of it as Open Data. Other key agencies also have data capacity.

	OVERALL
	Medium High
	G
	

DATA WITHIN GOVERNMENT

Importance
High

2.6 What are the policies/laws on the management of government information? O
+
There are special federal departments that are responsible for various aspects of data security. For example, a body referred to as Roskomnadzor oversees Federal Law 152 on personal data protection and the law on the protection of children on the Internet. The Federal Security Service (FBS) is responsible for the Official Secrets Act.
+
Technical requirements for publishing data on official websites in Russia are addressed in Order of the Ministry of Economic Development of the Russian Federation No. 470-FZ “About Requirements to technological, program and linguistic means of ensuring of use by official sites of federal executive bodies.” The Ministry also enforces this law.

+
The regional government already uses a multi-lingual approach to its online content. The main portal of the Ulyanovsk Oblast Government is available in Russian plus three other languages (English, German, and French). The websites of some individual regional ministries, for example the Ministry of Social Development, also offer content in languages other than Russian.

+
The Government of Ulyanovsk Oblast requires that all executive bodies retain a copy of all website content (including content available for download) to ensure preservation of all online content. The Government has a similar digital preservation requirement for all official documents.

2.7 Does the government have a coherent view of its data holdings? Y
-
Each regional agency in Ulyanovsk Oblast is responsible for its own data. It is doubtful that any one person or agency has a complete view of Government data assets, although the recently introduced “IT system passports” (which is essentially a registry of IT systems in use by the government) may help.

+ -
Government of Ulyanovsk Oblast uses a variety of “core common reference datasets” which include registries at the regional level and those used in conjunction with the federal government. Most of the regional registries are not accessible outside government. Examples of core common reference datasets include:

· Registry of companies (federal)

· Registry of normative legal acts of the Russian Federation (federal)

· Civil registry of births, deaths, marriages, divorces (regional)

· Registry of schools with the unique identifier code for each school (regional)

· Registry of forestry land (regional) (available)

· Cadastral registry (federal)

+
Government of Ulyanovsk Oblast uses technical standards and metadata standards established by the federal government. It was noted that Ulyanovsk Oblast may be the first Russian region to implement federal metadata standards for geo-information in connection with its geo portal for the region. It also plans to create a register of geo metadata on basic geo information objects that will also be first in Russia.

2.8 How and where is government data held? G
+
The Government of Ulyanovsk Oblast collects most of its data in digital format, though much of its historical data remains in paper and other “hard” formats. For the most part, individual executive bodies retain their own data.

+
The formats most commonly used for publishing government data are html (published on webpages), doc, PDF and Excel. The assessment also found isolated use of less common formats such as the ND4 format used by the Civil Registration Agency.

O
It is unclear whether or not existing regulations retain ownership by the government over public service information is held by contractors, PPPs or outsourced suppliers, or whether the government has the rights to access and freely distribute it.

2.9 What data is already published - either free or for a fee - and on what conditions? G
+
The Government currently publishes a notable amount of data online. Much of that data is available on the web pages (in html) of individual ministries; some is downloadable. The assessment found no data available in an open, non-proprietary format. As mentioned, official websites that include a copyright with all rights reserved to that specific Ministry.

-
The assessment did not find any data on Ulyanovsk Oblast websites available through APIs.

+
According to the Government, it generates no revenue from the sale of government-held data at the regional level.

2.10 Are there agencies with established capabilities in data management that could give leadership to a wider initiative? G
+
The Ministry of Economy and Planning, which effectively acts as the region’s statistical office, has capabilities in data curation, management and publication. They have a workflow for collecting data on all social and economic sectors, and aggregating it into socio-economic indicators.

+
In addition, the Ministry of IT’s control of all official government websites has given it experience in content management.

O
In general, ministries were sensitive to privacy issues, though the assessment did not determine whether any ministries had experience in anonymization of data.

Assessment of Data within Government and Recommended Actions

	Question Area
	Importance
	Assessment

	
	
	Red/Yellow/

Green rating
	Commentary

	Policies on Information Management
	Medium
	G
	Federal law sets standards for websites and access, but it was not determined what policies exist on data management, security and preservation. Nor was status of data generated under government contracts determined.

	View of Data Holdings
	High
	Y
	Individual agencies seem to know about their most important data assets, but none indicated having a full inventory/registry of data sets.

	How is data held
	Very High
	G
	Most data is already in digital formats, and most is held by its agency owner.

	Existing publication of data
	Medium
	G
	Regional Government already publishes a notable amount of data, mainly on web pages (in html) but some is downloadable in Word and Excel.

	Agencies with existing capability
	High
	G
	Ministry of Economy acts as the regional statistics office and manages a large amount of data.

	Availability of key datasets
	Very High
	Y
	Substantial amounts of data are available, but many key data are not (on housing, public utilities, inspections). Much useful data is difficult to find (e.g., scattered among webpages, buried in Word docs and presented in unstructured ways)

	OVERALL
	High
	Y
	

3. AVAILABILITY OF KEY DATASETS

The following represents information received during the pre-mission phase of information gathering and during interviews with various stakeholders. It is not a complete survey of key datasets and their availability. Rather, it is a preliminary, suggested list of priority data sets, reflecting discussions with stakeholders during the readiness assessment. A fuller list of priority datasets to open might also take account of federal priorities for Open Data as well as further inputs from citizens through surveys and other means, which might add data on local crime, environmental data and other data to a priority list,

The Table below presents a summary of findings and recommendations focused on datasets identified during the assessment that would be high value in the context of Ulyanovsk Oblast, as indicated by stakeholders. These datasets could form the core data supply when an Ulyanovsk Oblast Open Data portal is launched.
KEY DATASET FINDINGS AND RECOMMENDATIONS

	Dataset
	Feasibility
	Key Benefits and Risks

	Recommendation*

	
	Policy
	Technical
	Institutional
	
	

	Budget / Spending data (aggregated)
	State and municipal institutions post information on Federal Treasury site launched in Jan 2012: http://bus.gov.ru
Site offers info on each institution including name, address, info about services provided, financial support to institution, list of assets, budgets, spending, subsidies, etc
	Info on each institution is mainly in html format for webpages; downloadable budget data in .xls and .doc

Has an API for bulk transfers of data to external systems

	Each institution has a unique TIN number to identify it.

There are reportedly almost 1,500 institutions from Ulyanovsk Oblast in the bus.gov.ru system (= 94% of all institutions in the region)

Only 2012 data is available
	Benefits:

· Data already available on bus.gov.ru will be easy to release as Open Data so it is both a “quick” and big win

· Open budget/spending data is key for government to be credible in Open Data

Risks:

· Releasing only aggregated spending data is not enough to produce useful reuse of such data

	Quick Win:

Ulyanovsk Oblast Ministry of Finance coordinates all submissions. It could release all data now published on bus.gov.ru as Open Data … especially the budget/spending data for each institution

	Spending data (disaggregated)
	Ministry of Finance receives detailed spending data
	Ministry of Finance already has robust platform and software for spending data
	Ministry of Finance already exercises responsibility for handling all payments by government institutions
	Benefits:

· Opening disaggregated spending data (every payment by government) immediately puts Ulyanovsk Oblast among top tier governments in Open Data

· Creates opportunity for many valuable reuses in apps and business purposes

Risks:

· Volume of data requires special tools to search and analyze (but these are available e.g., openspending.org)

· Spending data when combined with other datasets may reveal misuse of funds or spending gaps
	Priority/Medium Term Though municipalities may face some near-term challenges, all payments reportedly run through the Ministry of Finance, which is then well-placed to release itemized spending data.

	Procurement

> 100K Rubles
	All tenders > 100K Rubles posted on http://zakupki.gov.ru
	Ministry of Economy & Planning already has digital files with structured data for procurements > 100K Rubles since they post to zakupki.gov.ru
	Tender data derives from a variety of institutions in Ulyanovsk, but Ministry of Economy coordinates all procurements posted to portal
	Benefits:

· Procurement data is seen as very high value data for a government to release.

· Data on contracts > 100K Rubles already published

Risks:

· Unless vendors already have unique identifiers, it may be more difficult to make use of this data.
	Quick Win: Create structured data file with data from the 440 records of Ulyanovsk Oblast tenders on the Federal eProcurement portal.

	Procurement

< 100K Rubles
	No data on tenders < 100K Rubles is currently available
	Data on all contract awards is collected; Formats of data not specified by Ministry
	Individual departments manage tenders below 100K Rubles
	Benefits:

· Releasing procurement data on every government contract is what leading Open Data governments do

· Complete procurement dataset enables valuable business intelligence for both government and private sector

Risks:

· Agencies may resist public visibility into all their contracts

· Data may reveal favoritism for certain companies

· Standardizing and collecting data on all contracts, including smaller ones, may require added efforts of agencies initially

	Priority/Medium Term
Since Ministry of Finance pays all invoices for regional agencies, it already has detailed data on government contracts and payments, but opening data may require decision by Governor and cross-government coordination

	Performance evaluations (Senior Officials)
	Ministry of Economy & Planning has performance evaluations on senior regional and municipal officials based on fed criteria
	Formats of existing data not specified by Ministry
	MoEP says evaluations are already public
	Benefits:

· Release of this data will strengthen public perception of government as open and accountable

· Likely to drive increased responsiveness to public engagement

Risks:

· Will create greater public pressure to deal with officials with lower performance ratings

· Will create pressure to set less demanding targets and criteria

	Priority/Medium Term
Data may require reformatting depending on its current format

	Housing and Public Utilities (inspections)

(list of management companies per building)
	No data on housing or public utilities inspections are made public but representative indicated that head of Committee could decide to release housing inspection data at level of building.
	Not clear what formats data is. Housing inspection requests and reports done on Lotus Notes.
	Newly merged Committee on Housing, Utilities and Service Vehicles is responsible for housing inspections
	Benefits:

· This data addresses two of the most important issues for the public, so release will show public that Government is committed to fixing problems

· Creates opportunity to combine this data with crowdsourced data that might really improve accountability in this area

Risks:

· Might create political challenges depending on situation between government and management companies

	Priority/Medium Term Housing and public utilities are among the top issues for citizens who complain about complete lack of info on it. List of building and management company for each plus inspections data would help meet public demands for info

	Civil registries
	There are no known legal barriers to releasing anonymized statistical data. In theory stats data is available to public, but need resources to really do this
	Data in ND4 format but easily reformat to .xls or anything else (said agency)
	Can provide data disaggregated by municipality at least
	Benefits:

· Registry data has high value given its usefulness combined with other datasets

Risks:

· Must be sure to properly anonymize this data to avoid exposing personal information

	Quick Win: Data is already well-structured and clean. Agency already produces statistics using registry data and provides to ministries. Just need political decision to open.

	Transport / Roads
	Ministry already publishes reports on inspections and spending on roads and publicizes through media and other means. Has data on contractor performance
	Formats of existing data not specified by Ministry
	Ministry of Transport collects a lot of inspection data and 250 reports per month from citizens on road conditions/ problems
	Benefits:

· Opening data on spending, contracting and inspections of roads has real potential to lead to improvements in road management and better vendor performance.

Risks:

· Enabling various road-related data may require added work in restructuring and reformatting data

	Quick Win: Turn data already being collected on road inspections, spending and performance of contractors into structured Open Data

	School profiles and ratings
	Ministry of Education already publishes ratings schools based on 150 components set by federal and regional law
	Formats of existing data not specified (though Ministry indicated that data for scoring was available)
	Ministry of Education manages school ratings and collects the data used for it.
	Benefits:

· School data, especially data that enables comparisons among schools on specific issues, is always of interest to the public

· School data is especially useful when it can be combined with school-level spending data

Risks:

· Data used for underlying 150 criteria may be in different formats, requiring work to reformat

· Might reinforce local pressure for improvements that cannot be met within current budgets
	Quick Win: Release list of 150 criteria used in school ratings
Priority/Medium Term Release data for each rating criteria for each school.

	Waste inventory data

Land registry

Environmental reviews
	Ministry of Forestry, Natural Resources & Environment publishes waste data and also land registry data that citizens can request.
	Some data already available in .xls format; other data inside .doc documents
	
	Benefits:

· Opening data that Ministry of Forestry already publishes is easy “win,” especially forest land registry.

· Waste data is very popular for reuse in many countries.

Risks:

· No risks identified.
	Quick Win: Ministry already publishes waste data (up to 2009) and environmental reviews (up to 2010 in .doc); recommend adding up to 2012. Recommend opening land registry instead of requiring individual queries by citizens

	Construction data
	This data is generally unavailable to the public.
	It is unknown what formats are used for construction data held by municipalities
	Municipalities hold most of this data
	Benefits:

· This data has high value both for businesses and accountability (anti-corruption and citizen control over local development)

Risks:

· Data is held by individual municipalities and may be in different formats requiring work to standardize

· Municipal governments may need convincing to standardize and release data, if regional government lacks authority to order it.
	Difficult/Longer Term The regional government will need to invest time to convince and then assist municipalities in releasing this category of data.

	Data on public facilities
	Some data is on bus.gov.ru while other data sources on locations and services of schools, hospitals, police stations, libraries, government offices need to be identified
	There may be multiple formats involved in the various datasets needed for profiles of various public facilities
	There are multiple bodies that hold data needed for full profiles of public facilities and services
	Benefits:

· Data for basic profiles of public facilities is popular for reuse in apps, especially if geo-location data is added.

Risks:

· Data may not be geo-coded and thus will require added work and costs to make data most useful

· Data is held by multiple agencies so aligning formats and data fields may require work.
	Priority/Medium Term Much of the data needed to create profiles of public facilities is already available, though other datasets will need to be identified and mashed up to have full profiles.

	Inspections by Veterinary Dept.
	Already publishes info on markets/ shop inspections
	Much of the data is on webpages
	Veterinary Dept conducts various inspections
	Benefits:

· Since Veterinary Department already releases some inspection data, opening this data is easy “win” and could have big demonstration effect to encourage other inspection data to be released.

Risks:

· Possible objections from other agencies not to open inspection data to avoid setting precedent that others will be pressured to follow
	Quick Win: Department seemed open to opening more of their inspections data

4. DEMAND FOR OPEN DATA / CITIZEN ENGAGEMENT

Importance
Very High

4.1 What is the level and nature of demand for data from Civil Society and the media? R
-
No civil society champions for Open Data were identified in Ulyanovsk Oblast. No civil society organizations that focus on technology issues were identified.

O
It was not determined whether or not government data is being used by any civil society organizations in their work.

-
Individual citizens do request information from government in Ulyanovsk, but it was not determined whether any civil society organizations have. The Public Chamber—whose members are either appointed by the Governor or elected—regularly requests data from government. To date, at least some of those requests have gone unanswered.

+
Citizens actively use social media and even crowdsource useful data with it, for example in transportation. While the Assessment received no statistics on social media usage in Ulyanovsk, certain anecdotal evidence was discussed. For example, Ulyanovsk citizens use the Twitter handle @ulway to tweet reports about road accidents and other traffic problems. @ulway has nearly 1,000 followers on Twitter who have generated almost 9,000 tweets to date. Both are substantial numbers for this one specific Twitter handle.

4.2 What is the level and nature of demand for data from business/ private sector? Y
+
Although several IT companies interviewed during the assessment identified data they wanted, it was not determined whether there is strong demand for government data more generally among local companies.

+
Three companies mentioned specific data from government that they would want for apps or business services:

· One company created an app for calendaring and booking tickets for cultural events in Ulyanovsk, but could not easily include information on government-organized events. The only option was scraping websites for such data, which was often not available online at all.

· A second firm discussed apps that it could build if data on subsidies and welfare payments to vulnerable groups was available from the Ministry of Labor & Social Development.

· A third firm stated its desire to use disaggregated data on government contracts and statistics on consumer spending for business intelligence and data mining.

O
It was not determined whether any local companies involved in geospatial data and maps, in weather or in transport information. At least two local IT firms interviewed said they provide market intelligence as a line of business.

4.3 To what extent can people engage with government through social media and other digital channels? G
+
There is reportedly extensive use of social media in Ulyanovsk Oblast by both citizens and government, and citizen engagement is a top priority, which offers multiple channels for citizen engagement. The regional government rolled out its online citizen engagement channels one year ago. More traditional, “analog” feedback channels have been in place for the past seven years. Citizens can provide feedback to every regional ministry through their websites, in addition to other channels such as a telephone hotline.

+
Ulyanovsk Oblast has over 200 community access points located in post offices, government buildings, libraries and schools that offer free access to the official websites plus the Ulyanovsk Oblast public services portal, "e-democracy" website, and offical blogs. The “e-Democracy” website (http://e-democratia.ru) enables citizens, once registered, to report a problem to the municipality in which he/she resides on a map.

+ -
The e-Democracy site enables citizens to publicly discuss a bill or send collective petitions. The Governor has set the threshold requiring official consideration of ePetitions at 10,000 signatures. However, the mechanism by which ePetitions with over 10,000 signatures are considered is not clear.

+
Government bodies and senior officials are required to use social media (e.g., blogs, Twitter, LiveJournal) and tools for online citizen engagement. Their use is closely monitored by the Ministry of IT to ensure regular, timely use.
+
To increase accessibility, mobile versions of Government websites are available. There is also a version of the website for the visually impaired. The Ministry of IT, on behalf of the Government, monitors all official websites on a weekly (often daily) basis, both for required content and responsiveness to citizen feedback within a 30-day period.

+
The public can also provide input into the development of regional regulations. Comments on draft bills can be submitted through the “Talk bills” webpage (http://ulgov.ru/debate), which has been available for the past two years.

O
A newly created Experts Council—with half its 30 members appointed by the Governor and half elected via electronic voting—must be consulted on any draft bills. The Council will make recommendations on changes to a draft bill, and can recommend disclosures be required as part of the bill, including in theory the release of Open Data. It remains to be seen whether or to what extent Council recommendations will be accepted.
O
The consensus among interviewees was that the leading subjects of citizen complaints and inquiries relate to housing and public utilities (the quality of services and fees). There is no doubt that Open Data on housing, utilities – and the performance of services and management for them – and on the outcome of official inspections of all kinds would improve accountability and public debate on these matters.

+
The Government also offers basics Internet training in competency centers especially targeting the elderly. There is an “Information Hotline” for citizens to contact government by telephone as well as a global toll-free number that citizens can use to ask questions and make inquiries regarding the activities of the Governor and members of the Government.
4.4 What is the extent of intra- and inter-government demand for data? G
+
There is significant demand and sharing of data among regional executive bodies, including statistical and data from various registries. For example, the Civil Registration Agency which maintains civil registries of births, deaths, marriages and divorces, receives a large amount of regular and ad hoc requests for data from other regional agencies. Core reference data is also available, often from federal authorities.

+
The Civil Registration Agency did not see any legal restrictions that would prevent its release of statistical data (which could be disaggregated by municipality) based on its civil registries. It simply indicated a lack of resources or place to publish them.

+
There is a large amount of data that flows from municipalities to the regional government in Ulyanovsk Oblast. As an example, municipal governments regularly provide the regional Ministry of Agriculture with farm-level and aggregated data on milk production, animal stocks, crops planting and yields, all provided in standardized electronic formats.

O
It was not determined whether the Government purchases any data from the private sector.
4.5 How do public agencies listen to demands for data and respond? Y
+
A very active online citizen engagement effort by government that began 2 years ago (offline effort began 7 years ago) that generates 3000 requests/complaints per month. Agencies must respond to each within 30 days. Citizens can use these online engagement channels to request information from any regional executive or municipal body.

-
According to interviewees, the two leading topics for information (and complaints) are housing and public utilities. With respect to these most pressing issues, the response to public demands for information has been poor, as stressed by multiple interviewees.

Assessment of Demand for Open Data and Recommended Actions

	Question Area
	Importance
	Assessment

	
	
	Red/Yellow/

Green rating
	Commentary

	Demand from civil society and media
	Very High
	R
	Evidence of demand for data from civil society is lacking

	Demand from business
	High
	Y
	Although a few firms identified specific data they would use, it is unclear whether there is strong demand for government data generally among local firms.

	Digital Engagement
	High
	G
	Government has a highly active, sophisticated approach to citizen engagement using social media and a variety of other channels

	Intra-government demand for data
	High
	G
	Demands for data and data sharing across government and between levels of government are reportedly robust.

	Response to demands for data
	Medium
	Y
	While Government invests in citizen engagement, on 2 key issues to citizens—housing and utilities—demands for data and improvements are unmet.

	OVERALL
	High
	Y
	

5. DATA USER COMMUNITIES

Importance
High

5.1 Are there infomediaries (such as data journalists) who are able to help translate Open Data into meaningful information for the public? (Importance: High) Y
+
In terms of ownership and revenue, state-owned media do not seem to dominate in the Ulyanovsk Oblast. Media companies interviewed, for example, estimated that state-owned entities represent only about one-third of print media (in terms of subscriptions and advertising). In radio, two stations are government owned; eight stations are commercial enterprises. There is one local TV station that is government owned, and one local station that is privately owned. The advertising industry is 100% privately owned.

+
All major online news sites are associated with a traditional print media property. Perhaps one-third of all major online news sites are associated with government newspapers.

+
In the view of one media owner interviewed, the media industry has changed significantly since the 1990s. Trust in government-owned media has dropped to the point where government pays commercial media to print information for it. At the same time, bloggers have some influence in Russia.

O
It is not clear to what extent the media use data journalism in Ulyanovsk, nor is it clear how many freelance or independent journalists work in Ulyanovsk Oblast.
5.2 Has government engaged in activities to promote reuse of government-held data (e.g., in developing apps or organizing co-creation events)? (Importance: High) R
-
Government of Ulyanovsk Oblast does engage outside developers to build applications, including development of official websites. The assessment identified only one example that involved government-held data. The Municipality of Ulyanovsk’s Transport Department paid for development of an app that shows the real-time position of public buses in the city using GPS location data, but GPS is data from the federal government.

-
No hackathons or other co-creation events have been organized yet in Ulyanovsk Oblast.

5.3 Is there an Apps Economy that already exists in your country/locality? (Importance: Medium High) G
+
In general, Russia’s Apps Economy is thriving. In 2012, about 30% of all mobile applications downloaded by Russian users are products of local developers, with overall sales estimated at 300 million USD.
 IT firms based in Ulyanovsk Oblast are actively part of Russia’s Apps Economy, with some notable successes such as a firm that developed an online game with over 1 million registered players (and later sold the game to a major publisher). Another company in Ulyanovsk Oblast sold its e-Commerce solution to Facebook.

-
The assessment identified few apps or services offered by Ulyanovsk Oblast IT companies based on Open Data or even government data.

+
In general, there are local companies that develop apps as part of their business, including a few highly successful apps with global usage (grocery list app). Companies with apps development/sales as part of their business are seeing this segment growing rapidly over the past 2 years, especially mobile apps.

5.4 Is there an academic or research community that both trains people with technical skills and has people skilled at data analysis? (Importance: Medium) G
+
Ulyanovsk Oblast has two major, technical universities—Ulyanovsk State Technical University (USTU) and Ulyanovsk State University (USU)—both of which have computer science departments. Together, they produce approximately 1,200 graduates per year in technical areas. Both universities have researchers on staff and among post-graduates, and both conduct research projects on behalf of government and industry.

+
USTU has established partnerships with IT companies for teaching/training/internships both on campus and at company offices (50-50 financing by firms and the university)

+
USTU has programs that address fields such as Web science, semantic Web and Big Data.

Assessment of Data User Communities and Recommended Actions

	Question Area
	Importance
	Assessment

	
	
	Red/Yellow/

Green rating
	Commentary

	Infomediaries / Data Journalism
	High
	Y
	Although private media and bloggers are robust, it is not clear to what extent genuine data journalism happens in Ulyanovsk Oblast.

	Reuse of Data
	High
	R
	Government has not yet invested in the reuse of its own data.

	Apps Economy
	Medium High
	G
	For its size, Ulyanovsk Oblast has an outsized role in Russia’s Apps Economy

	Academic / Research Community
	Medium
	G
	2 technical universities provide region with a supply of graduates with technical skills and research capabilities in advanced fields like Big Data

	OVERALL
	Medium High
	Y
	

6. FINANCING

Importance
Medium High

6.1 Have sufficient resources been identified to fund an initial phase of an Open Data initiative, including apps development? (Importance: Very High) O
O
At the moment, it is not clear what (or if) funds are available to finance and staff an initial phase of an Open Data initiative – which would include an Open Data portal, targeted capacity building within government and investment in apps co-creation and reuse of data.

O
Other than World Bank, it is not clear whether any other donors have expressed interest to work with the regional government on Open Data. Nor did the assessment determine if other donors have partnered with the regional government on Open Government.

O
It was indicated that any Open Data initiative, at a minimum, must have political support from the Governor and Deputy Chairmen of the Government in order to proceed.

6.2 Is the necessary ICT infrastructure present for Open Data and do enough staff have the skills needed to manage an Open Data initiative? Importance: Medium High) G
+
The Government has shared IT infrastructure that can be leveraged for an Open Data initiative, including a Government network and storage/hosting that is already shared by 250 government bodies.

+
Agencies for whom data management is a significant part of their work—such as the Ministry of Economy and Planning and Civil Registration Agency—already have dedicated staff for data management. The Ministry of IT will need to identify staff to handle overall data management for an Open Data initiative.

+
Most if not all regional executive bodies have IT specialists among their staff who, with support from the Ministry of IT and the e-Ulyanovsk Center, have the skills needed to manage data supply for an Open Data portal (including curation and cleaning of data).

+
Government already invests in ICT training for its civil servants, and pool of tech skills in key agencies already exists to get data supplied to an Open Data portal.
6.3 Does government have innovation funding mechanisms? (Importance: Medium High) O
-
Ministries have paid for development of some apps and eServices, though the development of eServices has been limited to date.

O
Ministry of Economy and Planning awards grants of about USD$10,000 to people opening new businesses. These grants are not IT specific but rather for any business. It was not determined what other government financing for innovation exists in Ulyanovsk Oblast.

+
Reportedly a non-profit IT Academy will open in 2013 as a public-private project among IT firms and the regional government. The Academy intends to offer vocational training.
O
It was not determined whether the regional government has any public-private partnerships in technology with any private sector partners.

Assessment of Open Data Financing and Recommended Actions

	Question Area
	Importance
	Assessment

	
	
	Red/Yellow/

Green rating
	Commentary

	Funding Open Data Initiatives
	Very High
	O
	Funding for an Ulyanovsk Oblast Open Data initiative remains to be decided.

	Financing Training & Infrastructure
	Medium High
	G
	The Government has the ICT infrastructure needed for Open Data, and key agencies already have staff experienced in data management.

	Financing Innovation
	Medium High
	O
	More information is needed on public financing of innovation before any assessment can be made.

	OVERALL
	High
	O
	

7. NATIONAL TECHNOLOGY AND SKILLS INFRASTRUCTURE

Importance
High

7.1
Is Internet access at sufficient levels and at low enough cost to support a robust Open Data ecosystem in your country/locality? (Importance: High) G
+
It was indicated during the Assessment that high-speed Internet access, including high-speed mobile Internet, is affordable for most citizens in Ulyanovsk Oblast. Although costs depend on actual chosen plans (with regard to speed and data limits), the average price for a high-speed connection of 512 kb/second and faster is about US$5-10 per month. The average monthly price for 3G mobile Internet is about US$5. One government representative described the cost of these services as “rather cheap” and thus very affordable in Ulyanovsk Oblast.
+
At the end of 2012, the number of active mobile users (SIM cards) in Russia reached at estimated 65 million, and mobile Internet penetration was at 46%, up from 34% in 2011. Russia's mobile Internet traffic in 2013 will be double that of 2012.
 Over 40% of mobile Internet users go online using their smartphones every day. Current statistics on Internet and broadband penetration in Ulyanovsk Oblast were not received. In 2011, Ulyanovsk Oblast ranked in the top quartile among Russian regions in fixed broadband, and was in the bottom quartile for mobile broadband and Internet penetration.

+
One company interviewed highlighted the need for the region to improve its high-speed mobile Internet networks (by upgrading to LTE). The region will see improvements on this front. Rostelecom, Russia’s national telecommunications operator, recently announced its launch of a 3G+ network in Ulyanovsk Oblast, which will provide mobile internet data transfer speeds of up to 21 MB/s. This will make Ulyanovsk Oblast the first area in the Volga Region to have 3G access by Rostelecom.

+
Ulyanovsk Oblast reportedly has over 200 community access points located in post offices, government buildings, libraries and schools that offer free Internet access.
7.2 Does government use shared infrastructure or services? (Importance: Medium High) Y
-
The Government does not have any enterprise architecture, but it has shared IT infrastructure. 250 legal entities—regional and municipal—use the Government network and its storage/hosting (consisting of 8 physical servers and 80 virtual servers).

+
Government of Ulyanovsk Oblast uses some shared services such as email, an electronic document management system and system for storing laws/bills. Payroll and human resources are services shared within the main government building, but not with ministries located outside, which have their own systems.

+
Individual ministries also used shared platforms created by the federal government (e.g., for eProcurement and electronic document exchange, known as SMAF). The regional Government does not use either a PKI or digital signatures.

-
Government uses no commercial Cloud Computing services. Ministries can, however, also choose to host their services and websites on outsider providers.

-
The Government has no interoperability framework in place. Most IT systems were developed separately. However, interoperability is a consideration in selecting a new system, and the Ministry of IT strongly promotes using systems with open architectures.

+
The Government has a special department responsible for information security.

7.3 How strong is the government’s overall ICT skill base among senior government leaders and civil servants? (Importance: High) G
+
Although there is not deep visibility into the IT skills of senior officials, it can be noted that all senior regional and municipal officials, including the Governor, are required to blog and use social media. This implies some notable level of digital literacy. Indeed, the Deputy Chairman of the Government constantly tweets.

+
Regional and municipal civil servants receive basic ICT training provided by the ee-Ulyanovsk Center. Training courses for civil servants and specialists typically run for 5 weeks and 3 training sessions per week. The Ministry of IT also has a Professional Development Program (2012-2014) for its staff that includes use of qualifying examinations in awarding civil servants class rank in connection with their posts.

7.4 How strong are the IT industry, developer community and overall digital literacy in Ulyanovsk Oblast? (Importance: High) G
+
Ulyanovsk Oblast has a substantial ICT industry relative to its size. More than 150 IT companies are located in Ulyanovsk Oblast. Ulyanovsk’s IT market represents 5% of the entire Russian IT market. In Ulyanovsk Oblast, the ICT sector represents 1.5% of the region’s GDP. Some very successful apps in Russia and globally belong to companies from Ulyanovsk Oblast (e.g., top platform in U.S. for booking medical appointments).

+
Government of Ulyanovsk Oblast runs multiple programs aimed to increase digital literacy in the region, including free trainings conducted by the e-Ulyanovsk Center, training for people with disabilities offered by certain municipalities and trainings (in MS Office, email, Internet, social media, online security/privacy and government eServices) for retired persons provided in over 400 schools and libraries across the region.

+
Government of Ulyanovsk Oblast outsources all programming work required by agencies to the private sector. Individual agencies handle their own outsourcing, but the Ministry of IT controls specifications and technical tasks that will be included in any contracts.

+
Ulyanovsk Oblast has a sizable community of developers. According to the largest electronic stock exchange for telework «Free-lance.ru», the Ulyanovsk Oblast has the third highest number of IT freelancers in Russia, with several hundred IT professionals working as freelancers. An estimated 1,000 developers or more live in the region. That said, IT firms interviewed all noted the difficulty in recruiting IT professionals in Ulyanovsk Oblast with the right technical and business skills to meet their needs.

+
A notable number of IT start-ups and small-size firms are based in the Ulyanovsk Oblast, which is known as one of Russia’s IT clusters. The assessment did not determine the extent to which early stage investment capital is available to Ulyanovsk Oblast startups. More than one IT firm interviewed noted the current easy environment in Russia for securing early stage financing. One interviewee compared it to the pre-bubble period in the U.S.

+
A company called Plug N Play has plans to open a business incubator (Green Center) in Ulyanovsk Oblast in November 2013 that will act like a business center for young IT companies and provide IT infrastructure for startups.

O
The overall level of data skills among non-government organizations remains unknown to the assessment team.

7.5 How active is the government’s presence on the Web? (Importance: Medium) G
+
Government of Ulyanovsk, including its municipalities, has a major presence on the Web. There are at least 49 official websites of government, including the main portal for the Government of Ulyanovsk Oblast (http://ulgov.ru). Nearly all agencies have a website. A list of official websites and blogs is here: http://ulgov.ru/epress/ullinks
+
Ministry of IT closely monitors the websites of all government bodies on a weekly and monthly basis, and uses a variety of analytical tools to track Web traffic and usage. With respect to posting news, ministries typically update their websites several times per week, and sometimes on a daily basis. With respect to other content, ministries update their websites on a monthly basis; financial reports may get updated quarterly.

+
Some individual agencies do offer eServices, though the Deputy Minister for IT indicated the number of eServices remains limited at the moment. Examples of available eServices (Web-enabled, not mobile) include:

· Ministry of Health: Online booking of medical appointments (http://doctor73.ru/)

· Department of State Property & Land Relations: Online, take-a-number system in BTI

· Ministry of Education: Online take-a-number system for kindergarten enrollment

· Ministry of Labor and Social Development: Online posting/selection of jobs, temporary work, as well as mailing list for e-mail and SMS alerts.

Assessment of Technology/Skills Infrastructure and Recommended Actions

	Question Area
	Importance
	Assessment

	
	
	Red/Yellow/

Green rating*
	Commentary

	Internet/Mobile infrastructure
	High
	G
	Internet/mobile infrastructure is adequate in the region, and mobile Internet is being upgraded by Rostelecom

	Shared Infrastructure & Services
	Medium High
	Y
	Though not well developed, Government has some shared services and infrastructure. It also has capacity to set and manage technical standards.

	ICT Skills Base in Government
	High
	G
	IT skills within government are adequate. Most are at Ministry of IT, but each agency has IT specialists and ministries are experienced in regularly updating content on their websites.

	ICT Skills Base Outside Government
	High
	G
	There are significant IT skills base in Ulyanovsk Oblast outside government.

	Government Online Presence
	Medium
	G
	Government’s active online presence and use of social media provide strong foundation for an Open Data portal

	OVERALL
	High
	G
	

CONCLUSION

This Open Data Readiness Assessment is designed to produce a rapid evaluation of a government’s readiness to sustain an Open Data initiative. In doing this, the Assessment looks at key dimensions. While each dimension is important, the Assessment methodology gives each a weighted rating of relative importance.

	DIMENSION
	IMPORTANCE
	RATING

	Leadership
	VERY HIGH
	G

	Policy/Legal Framework
	HIGH
	Y

	Institutional Preparedness
	MEDIUM HIGH
	G

	Data within Government
	HIGH
	Y

	Demand for Data
	HIGH
	Y

	Open Data Ecosystem
	MEDIUM HIGH
	Y

	Financing
	HIGH
	O

	Technology & Skills Infrastructure
	HIGH
	G

It is important to note that all governments have their own combination of challenges and comparative advantages at they implement Open Data initiatives. Open Data offers opportunities for every government to drive innovation, improve public services and engage citizens in new ways.

Based on the weighted criteria, it is the overall finding of this Open Data Readiness Assessment that the Government of Ulyanovsk Oblast has a strong foundation on which to build and sustain a best-in-class Open Data initiative.

Figure 1 below provides a visual representation of the current readiness of Ulyanovsk Oblast as it prepares to execute its Open Data agenda. It attempts to capture in simple terms the strengths and challenges among the dimensions of Open Data readiness evaluated during this assessment.

A summary explanation of the overall rating for each rated dimension of this Assessment is presented after Figure 1.

Figure 1

[image: image1.wmf]Ulyanovsk Open Data Readiness

YELLOW

GREEN

GREEN

GREY

(Unkown)

RED

GREEN

YELLOW

YELLOW

0

1

2

3

4

LEADERSHIP

POLICY/LEGAL

INSTITUTIONAL

DATA WITHIN GOVERNMENT

DEMAND FOR OPEN DATA

OPEN DATA ECOSYSTEM

FINANCING

INFRASTRUCTURE & SKILLS

The dimension with the highest overall important is Leadership, and the Assessment determined that Ulyanovsk Oblast merits a “Green” rating for this. The Government of Ulyanovsk Oblast has a proven track record in implementing Open Government initiatives, and its achievements have been recognized across Russia, with multiple surveys awarding Ulyanovsk Oblast top rankings among Russian regions.

With respect to Technology/Skills, the Assessment gives Ulyanovsk Oblast a “Green” readiness rating based on the sufficient Internet/mobile infrastructure in the region, supply of technical skills within and outside government, and the robust use of the Internet and social media by the Government. The only area in which the Government lags is eServices, though the Ministry of IT has a plan to roll out more electronic services.

For Data with Government, the Assessment gives Ulyanovsk Oblast a “Yellow” rating, which recognizes that the regional government already collects most data in digital format and makes a substantial amount of data available publicly, online and without charge. The technical capacity (including use of metadata) and data management capabilities of key ministries like the Ministry of IT and Ministry of Economy & Planning are evident. The Government uses a variety of “core common reference datasets” managed at the regional and federal levels. But few registries are publicly accessible. As importantly, data in areas most important to the public (e.g., housing, public utilities, and inspections) are not publicly accessible. And much of the useful data that is published is difficult to find (e.g., scattered among webpages, buried in Word docs and presented in unstructured ways)

Demand for Data is a key dimension to future sustainability of any Open Data initiative. Data only has value if it is used. Therefore, the readiness of user communities and “infomediaries” —evidenced by their demand for data—are critical. The Assessment gives a “Yellow” rating for this dimension. The Government of Ulyanovsk Oblast has a highly active, sophisticated approach to citizen engagement using social media. There is also a notable amount of data demand and sharing across government and between the regional and municipal authorities. However, the Assessment did not identify significant demand from civil society organizations, the media or private sector companies. As noted by multiple interviewees, there are two leading issues for which the public is demanding data—housing and public utilities. Demand has been clearly expressed, but has not resulted in the release of much data yet.

In terms of Financing, the Assessment gives a “Grey” rating which simply indicates that important decisions on financing an Open Data initiative and investing in reuse of data (though co-creation events and apps development) have not yet been made by the Government. The Assessment did identify some general funding for start-ups, but more information is needed on public financing of innovation (especially in ICT sectors) before any assessment can be made on this issue. This may be an area where partnerships with the private sector and international financial institutions might have impact.

The Policy/Legal Framework received a “Yellow” rating in this Assessment. There are positive elements of the legal framework as it relates to Open Data. Privacy rights and the right to access information on the activities of government are well elaborated in laws. Readiness challenges include some ambiguities in the law with respect to the use of open licenses and application of the Law on Advertising. At the moment, each individual ministry holds the copyright over its own data, and reserves all rights. Together, they create uncertainty over the release of data. Global experiences have shown that legal clarity is essential to protect officials who release data and to avoid others incorrectly using laws as a reason (or excuse) to withhold data, especially data related to important social and economic issues requested by the public.

The Government of Ulyanovsk Oblast has real institutional strengths, and the “Green” rating for Institutional Preparedness recognizes this. The Ministry of IT is well positioned to lead on Open Data. It has both the technical capabilities as well as the political weight, being led by a Minister who also serves as the Deputy Chairman of the Government.

With respect to Data User Communities, this is a work in progress for most governments. The Assessment gives a “Yellow” rating for this dimension, but Ulyanovsk Oblast has a real foundation to building upon. Local IT firms are strongly linked to Russia’s Apps Economy, with some firm achieving notable global success. For its size, Ulyanovsk Oblast has an outsized role in Russia’s broader IT economy. The region has two universities that produce approximately 1,200 graduates per year in technical areas, and both have researchers and post-graduates with capabilities in advanced fields like the semantic Web and Big Data. The Government of Ulyanovsk Oblast has not yet invested in the reuse of its own data, but pool of IT talent in the region creates big opportunities for co-creation events to promote reuse of its data.

By identifying a set of action-oriented recommendations, it is hoped that this Assessment will enable the Government of Ulyanovsk Oblast to quickly finalize a formal Action Plan and prepare for launch of its Open Data initiative.

� This statement reflects the organizational structure at the time that evidence was gathered in February 2013. In mid-March, changes were made to the organizational structure of the regional government. Leadership for an Open Data initiative may need to be adjusted accordingly.

� English translation of this law is available here: � HYPERLINK "http://www.mofo.com/docs/mofoprivacy/Federal%20Law%20of%2027%20July%202006%20N152-FZ%20on%20Personal%20Data%20%20(English).pdf" ��http://www.mofo.com/docs/mofoprivacy/Federal%20Law%20of%2027%20July%202006%20N152-FZ%20on%20Personal%20Data%20%20(English).pdf�.

� Available at http://www.rg.ru/2009/02/13/dostup-dok.html

� Available at http://www.consultant.ru/popular/smi

� This section was added to the final report per request of Ulyanovsk Oblast Government. Analysis of availability of key datasets is not a separate dimension of Open Data Readiness Assessment.

� http://www.multilingual-search.com/runet-2012-unprecedented-online-market-growth-in-russia-continues/13/07/2012

� http://en.therunet.com/en/news/548.

Page | 49

_1298573374.xls
Chart1

		LEADERSHIP

		POLICY/LEGAL

		INSTITUTIONAL

		DATA WITHIN GOVERNMENT

		DEMAND FOR OPEN DATA

		OPEN DATA ECOSYSTEM

		FINANCING

		INFRASTRUCTURE & SKILLS

Ulyanovsk Open Data Readiness

YELLOW

GREEN

GREEN

GREY
(Unkown)

RED

GREEN

YELLOW

YELLOW

4

2

4

3

3

3

1

4

Sheet1

				LEADERSHIP		POLICY/LEGAL		INSTITUTIONAL		DATA WITHIN GOVERNMENT		DEMAND FOR OPEN DATA		OPEN DATA ECOSYSTEM		FINANCING		INFRASTRUCTURE & SKILLS

		Green		4		0		4		0		0		0		0		4

		Yellow		0		0		0		3		3		3		0		0

		Red		0		2		0		0		0		0		0		0

		Grey (Unknown)		0		0		0		0		0		0		1		0

				Green		Yellow		Red		Grey (Unknown)

		LEADERSHIP		4

		POLICY/LEGAL		2				3

		INSTITUTIONAL		4

		DATA WITHIN GOVERNMENT		3		4

		DEMAND FOR OPEN DATA		3		4

		OPEN DATA ECOSYSTEM		3		4

		FINANCING		1						2

		INFRASTRUCTURE & SKILLS		4

Sheet2

		

Sheet3

		

