DNTP005

Defra Network Transparency Panel Meeting 17 May 2013.

Agenda item 5 – The Top Ten Datasets
At the last Transparency Panel meeting, it was agreed that each Panel representative would produce a list of potentially high value unpublished datasets.
This paper summarises the progress against the action and based on the list of datasets provided in Annex 1, views will be sought on the following questions;

· Do Panel members agree that the right criteria for ‘value’ were applied?

· Do panel members agree that the identified datasets truly represent high value datasets across the Defra network?

· Do panel members think there will be value in organisations working collaboratively with the Core Defra project lead in identifying high-value datasets?

[image: image1.emf]0

2

4

6

8

10

12

14

16

18

ownership

of data

no barrier resources commercial

confidentiality

legislation infrastructure privacy and

resources

Top Ten Datasets

Barriers to Publication -overview

Number

of datasets

The Top Ten Datasets
Why Top Ten?
The government’s open data white paper states that data has value in “holding governments to account; in driving choice and improvement in public services; and in inspiring innovation and enterprise that spurs social and economic growth”. We are seeking to discover the information and data assets held by the Defra Network that can contribute to these aims through open publication. The top ten is the Defra Network’s way of identifying assets of high value to enable;

· Prioritisation for open publication
· Assessment of re-use opportunities that we can actively promote and support

· Open discussions about barriers that prevent open publication of our valuable assets

How will the Top Ten be used?

It is important to note that organisations will maintain total control of their datasets that are identified on the top ten lists and will not be compelled to publish.

The top ten lists will be used in the following ways;
· To provide insight into the nature of barriers to publishing data as open data (identify common barriers and work together to find solutions – for example;

· if the challenge is cost then joint applications can be made to e.g. the Breakthrough Fund
· where confidentiality is identified as the common barrier, organisations can collaborate and share resources/best practice to allow for these data to become open, without breaching any of the confidential aspects
· As a baseline on which progress can be measured. This means that it will be easier to articulate the contribution of data to the growth agenda if we understand its value
· They will be shared across the Defra network. This will go a long way in creating a shared understanding of our data holdings and needs across the network.
We have initiated a piece of work aimed specifically at understanding the value of Defra Network data, and the barriers to open publication of high value datasets in order to navigate this process. Representatives from your organisations are being engaged in that work.
The Request

The action from the last Transparency Panel was for each network body to identify their top ten unpublished (as open data) datasets that are of high value (with a brief explanation of why it is considered to be of value and identification of potential barriers that have/may/will hinder publication).
Defining Value

Value can be interpreted in many ways. In this case, the intention is that value is defined as value to your organisation. This means datasets that are crucial for your business and/or statutory requirements; or datasets that underpin important service delivery or processes. This is a reliable indicator of value to other public sector bodies, non-profit sector and the private sector.

The Results

To date there has been a positive response from the Network and the initial analysis has identified 48 datasets that can be used as above.
From the initial results there are a couple of things that have come to the fore.

1. Some organisations could not identify 10 datasets, the reason being that a lot of data is already published.
2. Some lists were based on datasets that are already earmarked for publishing. While this is useful and can help with quick wins the intention was to collate information beyond those already identified as suitable for publication. Understanding barriers to publication is just as important at this stage.
Discussion points
Based on the identified datasets (Annex 1)
· Do Panel members agree that the right criteria for ‘value’ were applied?

· Do panel members agree that the identified datasets truly represent high value datasets across the Defra network?
· Do panel members think there will be value in organisations working collaboratively with the Core Defra project lead in identifying high-value datasets?
Definitions
Unpublished: Refers to datasets that are not openly and readily available online as open data.
Open Data: “Data that is accessible (ideally over the internet) at no more than cost of reproduction, without limitations based on user identification or intention; in digital interoperable (and machine readable) format and free of usage and redistribution restrictions.” Cabinet Office, Open Data White Paper.
Annex 1. Datasets
	Org
	no
	Dataset name
	Why is it considered to be of Value?
	What do you think would be the main barriers if you were to publish this dataset

	MMO
	1
	Register of UK fishing vessels
	Operational tool essential to control of fishing activity as required by EU and national legislation
	Full dataset is not owned by MMO (key data owner is the RSS – part of the MCA). Monthly extracts are released of a summary of data at individual vessel level.

	MMO
	2
	Register of UK fishing vessel licences
	Operational tool – contains details of fishing licences that control access to fisheries issued for each UK fishing vessel
	Full dataset is not published by MMO. Some information (licence numbers and limited info) are released within the monthly extracts of the vessel file. Details contains information on access rights for individual vessels and so release could be commercially sensitive info and also personal information in some instances

	MMO
	3
	MMO Fishing Activity Database (FAD) / IFISH
	Operational tool – contains details of fishing licences that control access to fisheries issued for each UK fishing vessel
	Data holdings represent activity by vessels. Data drives annual publications. Commercial sensitivity of data at vessel level would be main barrier with additional issues related to the database holding data from the other UK fisheries administrations. Data aggregation processes are in place and there are plans to release summary datasets in full that underlie the annual statistical publication from 2013 onwards

	MMO
	4
	Register of quota holdings (FQA register)
	Operational tool – contains details of fishing licences that control access to fisheries issued for each UK fishing vessel
	This information is already part of a joint project across UK fisheries Administrations for the development of a publically accessible register of holdings to be made available

	MMO
	5
	Vessel monitoring system
	Operational tool – allows tracking of individual vessels while at sea
	EU legislation restricting the ability to make this information more widely available

	MMO
	6
	MCSS – vessel monitoring and surveillance system
	Operational tool – combines details of surveillance activity from all sources and details of inspection and other enforcement activity
	EU legislation restricting the ability to make this information more widely available for data on satellite tracking. In addition release may compromise operational capability of our enforcement role.

	MMO
	7
	VMS-Activity linked dataset
	Operational tool – combines vessel activity data and detailed VMS position information to allow fine details spatial estimates of fishing activity for that part of the UK fleet covered.
	EU legislation restricting the ability to make the satellite position report information available. In addition the release of full levels of details would be commercially sensitive information and also personal information in some cases with additional issues related to the database holding data from the other UK fisheries administrations.

	MMO
	8
	Wildlife licences
	We hold a spreadsheet record of marine wildlife licences issues. This is treated as confidential information.
	Commercial confidentiality.

	EA
	1
	Carbon Reduction Commitment Performance Data
	The CRC Energy Efficiency Scheme (CRC) Performance Data contains Performance League Tables (PLT) that have been compiled under the CRC Energy Efficiency Scheme from data submitted by organisations in their Annual Reports.
	 No barriers identified to publishing as Open Data

	EA
	2
	Coastal Design/Extreme Sea Levels
	GIS dataset and supporting information providing design / extreme sea level and typical surge information around the coastline of England and Wales under present day conditions. This is a specialist dataset which informs on work commenced around the coast ranging from coastal flood modelling, scheme design, strategic planning and flood risk assessments
	 No barriers identified to publishing as Open Data

	EA
	3
	Flood Risk Areas
	The Flood Risk Areas show areas where the risk to flooding has the greatest impact on residential buildings and critical infrastructure i.e. the largest cities where there are the most residential properties and infrastructure in relation to the risk of flooding
	 No barriers identified to publishing as Open Data

	EA
	4
	Hazardous Waste Registrations with SIC Code
	The Hazardous Waste Regulations 2005 require that anyone who produces or holds hazardous waste at any premises in England and Wales must register the premises with the EA each year, unless the total quantity of hazardous waste is less than 500kg each year.
	 No barriers identified to publishing as Open Data

	EA
	5
	HiFlows-UK
	HiFlows-UK is a dataset of peak flow and levels at river flow gauging stations. The primary purpose of the dataset is to allow flood peak data of various sources to be stored together and made readily available for tasks such as flood frequency analysis.
	 No barriers identified to publishing as Open Data

	EA
	6
	River Habitat Survey
	River Habitat Survey (RHS) is the Environment Agency standard for collecting data on the physical character and quality of river habitats across the UK
	 No barriers identified to publishing as Open Data

	EA
	7
	Species Surveys - Native Species
	Native species surveyed and collected during the Environment Agency monitoring activities including location and date of survey. Primarily aquatic and riparian species.
	 No barriers identified to publishing as Open Data

	EA
	8
	Species Surveys - Non-Native Species
	Invasive non-native species surveyed and collected during the Environment Agency monitoring activities including location and date of survey. Primarily aquatic and riparian species.
	 No barriers identified to publishing as Open Data

	EA
	9
	Species Surveys - Rare and Protected Species
	Rare and Protected species of interest to the Environment Agency surveyed and collected during our monitoring activities including location and date of survey. Primarily these are aquatic and riparian species (marine and freshwater), including invertebrates, plants, algae and fish.
	 No barriers identified to publishing as Open Data

	EA
	10
	UK Water Quality Sampling Harmonised Monitoring Scheme detailed data
	The UK Water Quality Sampling Harmonised Monitoring Scheme (HMS) dataset contains individual determined and results for all sites in the UK Harmonised Monitoring Scheme network from 1974 onwards. The sampling network includes 230 sites which are mainly located at the tidal limits of major rivers or at the points of confluence of significant tributaries.
We provide summary statistics to Defra (currently available on the Defra website). The dataset we are proposing to make available provides more detail.
	 No barriers identified to publishing as Open Data

	Kew
	1
	International Plant Names Index - IPNI
	IPNI is a database of the names and associated basic bibliographical details of seed plants, ferns and lycophytes. Its goal is to eliminate the need for repeated reference to primary sources for basic bibliographic information about plant names. IPNI is a dynamic resource, depending on direct contributions by all members of the botanical community. IPNI is the product of a collaboration between RBGK, The Harvard University Herbaria and the Australian National Herbarium. The site includes details of 1.5 million names, 15,000 scientific journals and 37,000 authors of plant names including standards for abbreviation.
	Created in partnership with non Defra Network partners - IP does not belong to RBG Kew alone. Complete datasets are not available for download. Normal access is on a non-commercial basis but commercial use can be permitted under licence.

	Kew
	2
	World Checklist of Selected Plant Families - WCSP
	WCSP is an international collaborative programme that provides the latest peer reviewed and published opinions on the accepted scientific names and synonyms of selected plant families. It allows you to search for all the scientific names of a particular plant, or the areas of the world in which it grows (distribution). The checklist includes 173 Seed Plant families - approximately 40% of the World's entire flora. There are currently more than 155 contributors from 22 countries.
	Created in partnership with non Defra Network partners - IP does not belong to RBG Kew alone. Complete datasets are not available for download. Normal access is on a non-commercial basis but commercial use can be permitted under licence.

	Kew
	3
	The Plant List - TPL
	TPL is a working list of all known plant species which aims to be comprehensive for species of Vascular plant (flowering plants, conifers, ferns and their allies) and of Bryophytes (mosses and liverworts). It provides the Accepted Latin name for most species, with links to all Synonyms by which that species has been known. It also includes Unresolved names for which the contributing data sources did not contain sufficient evidence to decide whether they were Accepted or Synonyms. It is a product of a collaboration between Kew and Missouri Botanical Garden.
	Created in partnership with non Defra Network partners - IP does not belong to RBG Kew alone. Complete datasets are not available for download. Normal access is on a non-commercial basis but commercial use can be permitted under licence.

	Kew
	4
	The Kew Herbarium Collection - HerbCat
	The Herbarium at Kew houses approximately 7 million specimens, collected from all around the world. Specimens are either pressed and dried or preserved in spirit. The oldest specimens were collected more than 200 years ago and ninety-eight percent of all flowering plant genera are represented within our collections. Kew is actively digitising the collection and making it available online through HerbCat. C. 600,00 (of which 280,000 are images) records currently available online.
	Created in partnership with non Defra Network partners - IP does not belong to RBG Kew alone. Complete datasets are not available for download. Normal access is on a non-commercial basis but commercial use can be permitted under licence.

	Kew
	5
	The Kew Mycology Collection - HerbTrack
	Mycological Specimens - over 800,000 specimens of fungi, including 35,000 original types - one of the oldest, largest, and most important reference collections in the world.
	Created in partnership with non Defra Network partners - IP does not belong to RBG Kew alone. Complete datasets are not available for download. Normal access is on a non-commercial basis but commercial use can be permitted under licence.

	Kew
	6
	The Kew Economic Botany Collection - EBC
	The EBC is one of the largest collections of specimens at the Royal Botanic Gardens, Kew. It contains about 85,000 plant raw materials and artefacts representing all aspects of craft and daily life worldwide, including medicines, textiles, basketry, dyes, gums and resins, foods and woods. The Collection was founded in 1847 as the Museum of Economic Botany and continues to grow by about 800 accessions each year.
	Created in partnership with non Defra Network partners - IP does not belong to RBG Kew alone. Complete datasets are not available for download. Normal access is on a non-commercial basis but commercial use can be permitted under licence.

	Kew
	7
	DNA Bank Database
	The RBG Kew DNA Bank contains approximately 40,000 samples of plant genomic DNA (as at the beginning of 2010), all stored at -80°C. DNA is extracted from particular taxa of interest that are then databased with information on names, collectors, localities etc. Each sample is vouchered (made into a herbarium specimen). DNA samples are currently sent to collaborators all over world. It is our aim to facilitate taxonomic and evolutionary studies world-wide.
	Created in partnership with non Defra Network partners - IP does not belong to RBG Kew alone. Complete datasets are not available for download. Normal access is on a non-commercial basis but commercial use can be permitted under licence.

	Kew
	8
	Seed Information Database - SID
	SID is a compilation of seed biological trait data from the Millennium Seed Bank Project's own collections and from other published and unpublished sources. Its primary purpose is as an internal source of a variety of seed biological information; for use in large scale analysis and decision support for seed conservation operations.
	Created in partnership with non Defra Network partners - IP does not belong to RBG Kew alone. Complete datasets are not available for download. Normal access is on a non-commercial basis but commercial use can be permitted under licence.

	Kew
	9
	The Kew Library & Archives Collections
	Kew's library, Art and Archives Catalogue - one of the largest collections in the world relating to botany.
	Not aware of any.

	Kew
	10
	Vascular Plant Families and Genera Database
	This site presents updated versions of the data published as Vascular Plant Families and Genera compiled by R. K. Brummitt and published by the Royal Botanic Gardens, Kew in 1992. The site will allow you to discover in which family a particular genus belongs and whether it has any synonyms.
	Created in partnership with non Defra Network partners - IP does not belong to RBG Kew alone. Complete datasets are not available for download. Normal access is on a non-commercial basis but commercial use can be permitted under licence.

	JNCC
	1
	3rd Report on the implementation of the EU Habitats Directive (Article 17)
	The dataset provides a six yearly report on the conservation status of circa 200 threatened habitats and species listed under the Habitats Directive. This information can be used to help to either maintain or improve the conservation status of these habitats/features. The United Kingdom data can also be placed in a wider EU context, because similar information is available for other EU Member States.
	No barriers identified to publishing as Open Data

	JNCC
	2
	Report on the implementation of the Birds Directive (Article 12)
	The dataset provides a six yearly report on the status and trends of Birds listed under the Birds Directive. This information can be used to help to either maintain or improve the conservation status of these bird populations. The United Kingdom data can also be placed in a wider EU context, because similar information is available for other EU Member States.
	Detailed species distribution data will not be openly published because the IPR are not owned by the Public Sector. Also, the detailed distribution data for some sensitive species are withheld to reduce the risk of harm to species populations.

	JNCC
	3
	Conservation Designations for species occurring in the UK (information currently on the JNCC website to be substantially restructured)
	This lists the species formally recognised as having conservation importance either through legislation or through reviews of status such as the “red listing” process. The publication of these reference lists helps to raise awareness of these species and the requirements for their protection and conservation.
	None apart from the resources required to maintain up to date information and to incorporate improved knowledge of taxonomy, delivered through the species dictionary managed by the Natural History Museum.

	JNCC
	4
	Marine Recorder Habitat sample points
	Provides evidence for benthic habitat distribution in UK waters (point samples), collated in the same format from numerous inshore and offshore surveys. It underpins much of the work of JNCC’s Marine Directorate.
	Resources required to build a technical infrastructure for flexible downloading of various filtered chunks of data. Additional work would be needed to determine whether the sample points marked with ‘unknown’ usage restrictions could be made publicly available.

	JNCC
	5
	Composite marine survey maps in EUNIS habitat classification.
	This is of value because it provides evidence for benthic habitat distribution in UK waters (polygon maps), collated in the same format from numerous inshore and offshore surveys. It underpins much of the work of JNCC’s Marine Directorate. Although these data are currently downloadable, they are subject to restrictions on re-distribution.
	Main barrier would be to overcome the redistribution restrictions.

	JNCC
	6
	Marine Special Protection Area Source data
	Provides evidence used for defining boundaries of SPA under the Birds Directive.
	The data come from several different sources with a variety of IPR issues that would need to be identified and resolved prior to publication.

	NE
	1
	Local Wildlife Sites (updated annually)
	Allows us to identify Bab habitat beneficial for planners, work towards Biodiversity 2020 targets
	collated from Local Record Centres so issue of having to get agreement from individual LRC to publich National dataset

	NE
	2
	Local Geological Sites (updated annually)
	Useful dataset for planning use and targeting new SSSI designations
	collated from regional/local geological groups so same issue as above

	NE
	3
	Public Right of Way
	Important for planning and land use along with Greenspace work.
	held by Local Authorities so same issue as above

	FC
	1
	Locations of confirmed outbreaks of Chalara dieback of ash trees (spatial data)
	Land owner, land manager, public and organisational interest in tree health biosecurity
	Data protection that we are progressively working through; also resource constraints

	FC
	2
	Forestry Commission England Woodland Creation Headline Corporate Plan Performance Indicator (spatial data)
	Public, forestry sector and partner interest in the performance of Forestry Commission England on this key ambition on the Government’s Forestry Policy.
	Resource

	FC
	3
	Big Tree Plant; locations and some details of approved schemes
	The Big Tree Plant is a significant Government investment in community tree planting in the last couple of years.
	Minimal

	FC
	4
	Broadleaf forecast
	Inform policy makers, woodland owners, wood processors and investors, and environmental NGOs on the trends of the broadleaf resource to guide policy and future investment in the woodland resource and the woodland economy
	None; work is programmed to be delivered in 2013/14

	FC
	5
	Nature of Soils on the Public Forest Estate (spatial data) to FC specification
	Interest in the terrestrial environment
	Resource

	FC
	6
	Bridges on the Public Forest Estate Bridges (spatial data)
	Of interest to users of the Public Forest Estate
	Resource

	FC
	7
	Recreational Assets on the Public Forest Estate (Point spatial data)
	Public interest in features that can be found on the Public Forest Estate; perhaps scope for third party economic growth using the data
	Resource

	FC
	8
	Recreational Assets on the Public Forest Estate (Route spatial data)
	Public interest in features that can be found on the Public Forest Estate; perhaps scope for third party economic growth using the data
	Resource

	FC
	9
	Recreational Assets on the Public Forest Estate (Polygon – ie boundary - spatial data)
	Public interest in features that can be found on the Public Forest Estate; perhaps scope for third party economic growth using the data.
	Resource

	Core Defra
	1
	The Common Lands of England – A Biological Survey
	‘Domesday’ survey / snapshot of all common land in England in 1995 with emphasis on biological / botanical makeup – much simplified version available on GOV.UK. The data include digital maps of commons, useful information such as area, location, ownership, grazing rights, names, and extensive botanical survey information.
	Physical size of database.

	Core Defra
	2
	Commons cases database
	Enables user to check if any consents have been issued on English common land / greens since the beginning of C20th. Links to individual casework files held by The National Archive. Updated by the Planning Inspectorate. Gives information about schemes of management, rights of access, approvals for encroachments, and essential to those seeking, giving or commenting on consents today
	Physical size of database.

Most Valuable Datasets:

Underpin important business process/function within the organisation

Have high demand in the private sector (measured by revenue generated or number of downloads)

Have potential for use in various economic sectors (includes use in other government departments)

Are maintained and kept up to date

Defra Network Transparency Panel
17/05/2013

Page 1 of 11

