DECLARATION ON OPEN DATA

Some Governments have launched their Open Data initiatives with a “declaration”. The intent has been to give a clear signal of the political intent of the Government concerned, and to give top-level collective political backing to the implementation of the Open Data initiative which would require action in all Government Ministries and other public bodies.
For instance:
(1)
The Cabinet of the Government of New Zealand agreed and published a “Declaration on Open and Transparent Government” on 8 August 2011. Despite its title, this declaration related solely to Open Data.

(2)
The Minister for Finance and Regulation in Australia issued, on behalf of the Government, a “Declaration of Open Government” on 16 July 2010. The central recommendation of the report of the Australian “Government 2.0 Taskforce” (which proposed an Open Data policy) had been that the Australian Government should make such a declaration.
(3)
In the United States of America President Obama has made two similar declarations. The first, on his first day in office in January 2009, was a memorandum on “Transparency and Open Government”, and covered not only transparency but also participation and collaboration. The second, issued on 9 May 2013, was an Executive Order on “Making Open and Machine Readable the New Default for Government Information” and concentrated specifically on Open Data.
(4)
The UK has not had a similar political declaration (there have been detailed policy publications in White Papers), although the new Prime Minister’s letter on Transparency on 29 May 2010 is in the same vein.
Consideration should also now be given to the Open Data Charter agreed at the 2013 G8 meeting which contains elements of a political declaration and of high-level policy principles.
Comparing and contrasting these documents it is clear that the typical format consists of three or four parts:
(a)
A brief statement of objectives. The three main objectives of Open Data generally are normally seen as: economic and social growth and innovation ; improving public services by making citizens more informed consumers; and increasing transparency and accountability of Government as a whole. Each Government may have different priorities among these, and these may change over time. For instance the first US declaration was principally about transparency and participation, whereas the second places more emphasis on economic growth and innovation.

There are sometimes other objectives of Open Data initiatives, including the development of relevant national skills in order to be able to compete better in the global digital economy and more efficient and effective public services by the use within government of open data.
(b)
A statement of key policy principles. These are normally stated simply and at a high level. The first Obama declaration and the Australian declaration set out three key principles (“transparent, participatory and collaborative” and “informing, engaging and participating” respectively. The New Zealand declaration said:

“The Government asserts that the data and information it holds on behalf of the public must be open, trusted and authoritative, well managed, readily available, without charge where possible, and reusable, both legally and technically. Personal and classified data and information must be protected”

The G8 Open Data Charter sets out five principles, and from now on it is likely that other Government’s declarations will be judged against these:
(1)
Open By Default (also the key point in the second Obama declaration)

(2)
Quality and Quantity - reflecting some of the points about information management in the New Zealand declaration
(3)
Usable By All - a commitment to open formats and to open licensing - again reflecting part of the New Zealand declaration
(4)
Releasing Data for Improved Governance
(5)
Releasing Data for Innovation
(c)
A statement of how implementation is to be lead - in the case of both the Obama declarations a directive to the head of the agency responsible for implementation to put forward more detailed policies and implementation instructions plus a directive to all other agencies to comply with the implementation instructions.
(d)
A statement of key datasets to be released - the G8 Charter has a table listing key datasets with notes that in accordance with the principles of “open by default” and “quantity and quality” the signatories would work towards the progressive publication of these datasets, with specific commitments on National Statistics, National Maps, National Elections and National Budgets by December 2013. The letter from the UK Prime Minister had, in addition to the general statements, a very detailed set of commitments to releasing specific transparency data sets. (The US, Australian and New Zealand declarations were more general, and while “high value datasets” were mentioned it was not specified which they were.)
In terms of drafting a declaration in future the following points might be considered:
(a)
The objectives/key policy principles/implementation model seems a commonly established one which could be followed. The model of keeping the core of the declaration to one page is also good practice.
(b)
Where possible, the declaration could include a list of “specific key datasets” to be published. Datasets from the list of datasets in the World Bank Open Data Readiness Asessment and the list of datasets in the G8 Charter should be considered.

(c)
The objectives could bring out specific national objectives, such as local priorities (such as agriculture or disaster management), or the wish to develop skills.
(d)
The objectives could also bring out some wider regional objectives, allowing the Government to give some regional leadership.
(e)
A Government should considering adopting the G8 Open Data Charter - it is not drafted to be limited to the members of the G8. A developing country might be able to subscribe to the principles, including “Open By Default”, with of course the proviso that the extent, speed and priorities for implementation would depend on the resources available to a developing country.
(f)
The declaration should probably focus on Open Data in both substance (as in Obama 2, New Zealand, UK and G8) and in its title (as in Obama 2 and G8); a wider declaration on Open Government might be made separately, perhaps as part of a country’s membership of the Open Government Programme.
