

Open Government

Vivek Kundra

US Chief Information Officer

www.whitehouse.gov

Technology as an Enabler

I. Focus on citizens first

II. Deliver on the Promise of a Transparent Democracy

III. Embark on a Technology Revolution

- Drive Towards Simplicity:

 Government services should be as simple as buying a book, booking an airline ticket, or making a dinner reservation online
- We the People: Citizens as coproducers of government, not subjects
- Citizen-Centric Government:
 Connect citizens to services, not agencies a government that is easier and more responsive in its dealings with the citizens it serves and the businesses it regulates

- Democratize Data: Open the warehouse of public data to everyone—citizens, policymakers, and businesses
- Put Information at the Fingertips of Citizens: Migrate paper based processes to the digital world
- Drive Innovation with "Apps for Democracy": Invite the public, businesses, and NGOs to build applications using public data feeds

- Philosophical Shift: A new philosophical approach to federal IT - deploy agile technologies and processes
- Accountability: Adopt an outcome vs. process perspective by employing business intelligence platform to report, analyze, monitor, and predict performance
- **21**st **Century Infrastructure:** Creating a platform for innovative technologies

Unprecedented Opportunities

Citizen Participation

Transparency & Openness

Democratizing Data

USPTO Transforms the Nature of Work

Easy Access to New Technologies

IT Dashboard: A New Foundation

- Closed, Opaque & Exclusive
- Static Reporting
- Faceless Accountability

- Open, Transparent& Participatory
- Dynamic Reporting
- Clear Accountability

IT Dashboard: Transparency In Action

"Executive departments and agencies should harness new technologies to put information about their operations and decisions online and readily available to the public"

- President Obama, March 9, 2009

- Over 43M hits to date
- All Major IT investments evaluated one month after launch
- 45 projects halted by the Department of Veterans Affairs (VA)

CIO Rating progress

IT Dashboard: Collaboration & Participation

An empowered Public to hold its Government accountable

- Integration with social media –
 Twitter, Facebook & Delicious
- Mash-Up Ready
- Dynamic Updates

"Our commitment to openness means more than simply informing the American people about how decisions are made. It means recognizing that government does not have all the answers and that public officials need to draw on what citizens know"

- President Obama, January 21, 2009

Data.gov

Launched May 21, 2009

Tapping into the Ingenuity of the American People

- Describes over 100,000 Federal datasets
- Provides information and tools to access and leverage government datasets
- Encourages innovative data-use (Example: Human Genome Project, FlyOnTime.us, FBI Most Wanted)

FlyOnTime.us

Find the most on-time flight between two airports or check how late your flight is on average, in good weather and bad, before you leave.

Find A Route	Find An Airline/Flight
From: (city or airport)	Airline:
	Select Airline V
To: (city or airport; optional)	Flight #: (optional)
Search >>	Search >>

Check out these popular flights
SFO to LAX 68% on time
5 min early on average
OGG to HNL 79% on time
2 min early on average
BOS to LGA 66% on time
5 min early on average
DFW to ATL 61% on time
on time on average

Work at a Distance: Case Studies

Telework programs are producing efficiencies across the workforce

July 2009: The United States
Patent and Trademark Office
(PTO) received an award for its
telework program...

nt and Trademark Office turns to telecommuting...

The received an award for its

 On October 17, 2001, members of Congress closed their facilities to check for anthrax contamination

In anthrax aftermath, GAO

- 50% of GAO's Washington workforce, (~1,200 employees) temporarily vacated their offices to accommodate all 435 House members and staffers
- The next day, October 18, 2001, 500 GAO employees worked from home or at a telework center – another 700 relocated within the GAO facility
- Business continued as usual: "There has been no diminishment in the number of reports that have gone out ... the work continues to get done and we keep testifying". CAO Spekesperson Left Nolligan, 2001.

- Of PTOs 9,727 employees over 5,913 are eligible to telework
- Approximately 4,900 currently telework
 - o 2053 at 4 days per week
 - o 85 at 3 days per week
 - o 154 at 2 days per week
 - o 2616 at 1 day per week
- PTO estimates annual savings in excess of \$2M in fuel costs and 14,000 tons of carbon emissions

The Broadband Imperative

The opportunity to transform...

- Telemedicine
- Electronic Health Records
- Distance Learning
- SmartGrid
- Teleworking
- Public Safety & Homeland Security
- Electronic Government

The imperative...

 US: 51% households with broadband access (2007)

14th among OECD countries

 US: 9.24 Mbps average advertised download speed (2008)

19th among OECD countries

US: \$10.02 / Mbps (2008)
 16th among OECD countries

Source: OECD

Vivek Kundra **US Chief Information Officer**

www.whitehouse.gov

