2

3

5 15

18

18

18

19

11

24

25

26

27

28

29

30

31 32

33

34

35

38

DOI: 10.1111/tgis.12283

RESEARCH ARTICLE

The Cost(s) of Geospatial Open Data

Peter A. Johnson¹ Renee Sieber² | Teresa Scassa³

Monica Stephens⁴ | Pamela Robinson⁵

¹Department of Geography and Environmental Management, University of Waterloo

²Department of Geography and School of Environment, McGill University

Correspondence

AQ1

Peter A. Johnson, Department of Geography and Environmental Management, University of Waterloo, Email: peter.johnson@uwaterloo.ca

Abstract

The provision of open data by governments at all levels has rapidly increased over recent years. Given that one of the dominant motivations for the provision of open data is to generate 'value', both economic and civic, there are valid concerns over the costs incurred in this pursuit. Typically, costs of open data are framed as internal to the data providing government. Building on the strong history of GIScience research on data provision via spatial data infrastructures, this paper considers both the direct and indirect costs of open data provision, framing four main areas of indirect costs; citizen participation challenges, uneven provision across geography and user types, subsidy of private sector activities, and the creation of inroads for corporate influence on government. These areas of indirect cost lead to the development of critical questions, including constituency, purpose, enablement, protection, and priorities. These questions are posed as a guide to governments that provide open data in addressing the indirect costs of open data.

KEYWORDS

open data, open government, spatial data infrastructures, technology adoption, technology impacts

1 | INTRODUCTION

GIS experts have borne witness to a period of technological and data-driven change. Traditionally, accessing government data was expensive and complicated, due to proprietary software and data, whereas it is now increasingly ordinary for the public to expect government data sets to be open. This move towards the provision of government data as open, represents a significant change in who can access government data, and under what terms. Open data are 42 government data typically provided for free, in a machine readable format, and with minimal restrictions on reuse (Janssen, Charalabidis, and Zuiderwijk, 2012). Open data is often framed as an untapped resource for tech startup entrepreneurs to drive business models (Manyika, Chui, Groves, Farrell, Van Kuiken, and Doshi, 2013). Governments 45 also may see themselves as open data customers, with open data often posited as advantageous for internal business intelligence (Sieber and Johnson, 2015), and as a way to share information horizontally across levels of government, between jurisdictions, and with the public (Robinson and Johnson, 2016). Most open data contain a fundamental 48

Transactions in GIS. 2017:1-12.

wileyonlinelibrary.com/journal/tgis

© 2017 John Wiley & Sons Ltd | 1

³ Faculty of Law, University of Ottawa

⁴Department of Geography, University at Buffalo - SUNY

⁵School of Urban and Regional Planning, Ryerson University

53

54

55

61

63

67

68

76

77

78

83

90

91

92

93

JOHNSON ET AL.

geospatial component, for example, in the location of crime reports, transit routes, and building permits. Open data form the backbone of base maps, providing the canvas for visualization and analysis of secondary data. Cities also collect a wide variety and ever-increasing volume of real-time, spatially-referenced data on equipment (e.g., the location of public transit or emergency vehicles) and citizen activities (e.g., data from traffic cameras) (Scassa and Diebel, 2016). These spatial data, although often just one component of broader open data catalogues, are the data most often provided by governments and have significant commercial and social value (Janssen et al., 2012).

The current push towards a culture of "openness" in government is often positioned as part of "open government" efforts, with transformative aspirations. In addition to claims of economic benefit, the proposed benefits of open data include greater transparency and accountability, improved data sharing, and increased citizen access to government decision-making (Janssen et al., 2012). Releasing data is touted as an engine of a transformed public engagement, transparency, and accountability (Yu and Robinson, 2012). In cities, open data can be used to construct and to challenge arguments around the nature, character and use of space, with non-profit groups using open data to build arguments for social change (Kassen, 2013). The manifestations of this "openness" and its end results can vary considerably. Recent work highlights this drive for openness and the economic, social, and political tensions created as a result (Bates, 2014; Sieber and Johnson, 2015). Zuiderwijk and Janssen (2014) identify negative effects accompanying the internal government efforts to open data, as well as the management of open data. Their government-side analysis presents a view of open data as technically and organizationally difficult for governments to produce, buffeted by competing institutional goals and regulations. We build on this government-focused assessment of the negative effects of open data by widening our scope to include the implications of open data use more broadly.

Throughout the government, the private sector, and civil society, there is wide-ranging interest in the value of open data, specifically their access, use, and exploitation. As open data communities mature, there comes the recognition that "open" is neither cheap, easy, nor necessarily always positive (Sieber and Johnson, 2015). There is increasing pressure to rationalize government services and reduce costs accompanied by rapid innovations in technologies like web mapping, location-based services, and advanced data analytics. Critical questions arise about the costs incurred through the provision of open data by government. We argue that such costs are both direct (fiscal) and indirect 74 (reflecting unanticipated adverse social or economic impacts). We also note that the lens of "costs" remains only one way to view the emergence and impact of open data, but that this lens is of particular relevance to those governments which provide open data, and to the growing communities of data users. From both provision and use perspectives, there is an often-unexplored nuance to how open data are provided, and to which goals they contribute.

Due to the spatial dimension of significant amounts of government open data, GIScience provides a unique frame for investigating technological implementation and data sharing, applying data (e.g., geovisualization, spatial analysis), and understanding the consequences of such information (e.g., marginalization of certain populations). This article builds upon investigations of the infrastructures needed to open and share spatial data (Harvey and Tulloch, 2006; Kulk, and Van Loenen, 2012), the early cost/benefit work that evaluated effectiveness and efficiency gains of GIS (Gillespie, 1994; Nedovic-Budic, 1998), and the role of organizational factors in technology adoption (Pinto and Azad, 1994). Through this literature, we focus on identifying the external and often unintended impacts of open data provision (Davies, Janssen, and Schieferdecker, 2014; Sieber and Johnson, 2015). This article presents a synthesis of research findings from four years of collaboration between the authors. This research, funded by [insert organization after peer review is complete], has engaged local government partners across Canada to examine how open data, and in particular geospatial open data, can impact the relationship between government, its citizens and the private sector. As this research has evolved, this theme of the costs of open data has emerged. Our research suggests that "spatial is special" when it comes to open data, including the spatiality of digital divides (Stephens, 2013), and that open data research, which draws upon a different set of assumptions and literatures, would benefit from the lessons learned in GIScience. This article creates a framework that details direct and indirect costs created through the process of government open data provision, drawn from the perspectives of our key informants in municipal governments. Many of the indirect costs are external to the providing organization and are not always clear or straightforward. We use this

JOHNSON ET AL.

97

98

discussion of indirect costs to provide four key considerations for government open data provision which encapsulate these indirect costs, as a contribution to the ongoing maturation of the open data movement.

2 | THE DIRECT COSTS OF OPEN GEOSPATIAL DATA

Recent work on the costs of open data typically focus on those borne by governments in the process of providing data (Conradie and Choenni, 2014; Janssen et al., 2012; Zuiderwijk and Janssen, 2014). These direct costs of open data provision include the resource costs to collect the data, to prepare raw data for open publication, to facilitate data sharing 101 via an online portal, and to maintain and update datasets (Johnson, 2016). Costs at each of these steps often manifests 102 through demands on staff time (Chan, Johnson, and Shookner, 2016). For example, data collection is governed by 103 standards and organizational norms that ensure data is appropriate for internal use, though it may remain incompre- 104 hensible to external users. This transformation from native format to one that is suitable for "mass" consumption can 105 require several manipulations, including the creation of metadata or even directly modifying variables or datasets. 106 Open data providers also may need to develop tools that assist end users to geovisualize or spatially analyze the data. 107 Rendering the data machine-readable may require a transcribing of data to a common file format or a data standard. 108 There may in fact be only limited standards, structures or support that suggest how a specific dataset should be 109 opened (Janssen et al., 2012). Quality of open data sets can vary widely between different units within the same government, limiting the interoperability of the data (Devillers and Jeansoulin, 2006). The need to update and maintain 111 data sets creates ongoing costs over the life cycle of the data. For example, data may be updated with different fre- 112 quencies, contain different coverage, or be collected at different scales, with each type of collection creating additional 113 costs. This intra-organizational variation between data sets is augmented when open data end users attempt to merge 114 data from multiple governments, only to find incompatibilities that require expensive remediation It is critical to note that direct costs of open data must also include considerations of individual privacy and confi-

dentiality. In some cases, data providers will need to inspect and scrub data to protect privacy or to ensure that it is 117 free from third party confidential information. Indeed, concerns over privacy are identified as a barrier to opening up 118 data (Huijboom and van den Broek, 2011). Geospatial attributes complicate privacy protection because the data owner 119 needs to assess the ways in which locational information might identify individuals (Scassa, 2010). For example, in the 120 case of crime data, producing a specific location of a crime incident report might identify the victim of that crime. In 121 some cases, decisions may be made to exclude certain categories of data altogether (e.g., certain types of crime such 122 as domestic violence, where the link to a geographic location makes re-identification risk too high) (Scassa 2016). Thus, 123 the data provider would bear the direct costs of investigating and implementing geographic masking techniques necessary to obscure the exact location yet still provide useful information to the general public (Leitner and Curtis, 2004; 125 Armstrong and Rushton, 1999). 126

Given these direct costs of self-publishing open data, governments are increasingly seeking third party companies 127 to provide hosting, standardization, and analytics for the government and tools to inspect the data, though these also 128 come with financial and control costs. This places open data providing governments in a difficult spot - generating use 129 and value from open data is much more that simply "handing over" raw data to the public, but rather is augmented by 130 the costs of purchasing or developing an open data platform. These challenges are similar to those found in GIS imple- 131 mentation in local government, where training of staff, developing and agreeing on standards, establishing a valuation 132 for geospatial data, connecting data to various user communities, and receiving feedback on that data proved to be 133 durable challenges (Budic, 1994; Nedovic-Budic, 1998; Pinto and Azad, 1994). It is reasonable to expect that this range 134 of direct costs that may have constrained GIS adoption in municipal government may also have an impact on the adoption of open data. For example, the cost barrier to opening data may lead to the prioritization of those open data sets 136 seen to be most useful to constituencies that might include governments, the private sector and civil society. Some 137 governments have actively solicited input as to what data sets they should open (e.g. Ontario, 2015). Given this cost 138 differential between different datasets, governments may avoid opening data sets that would require a more compli- 139 cated assessment or anonymization process. 140

J_ID: Customer A_ID: TGIS12283 Cadmus Art: TGIS12283 Ed. Ref. No.: TGIS-2017-JAN-TGIS-ORA-1539.R1 Date: 8-May-17

3 | INDIRECT COSTS OF OPEN GEOSPATIAL DATA

The direct costs of providing open data are frequently countered with reference to anticipated benefits. These may 142 include the stimulation of innovation, greater efficiencies within government and enhanced citizen engagement 143 (Janssen et al., 2012). It is increasingly evident that these benefits may not be fully realized in all cases, as anticipated 144 benefits may generate their own drawbacks or challenges. We characterize these challenges as indirect costs. In this 145 section, we describe four main categories of indirect costs: open data as citizen participation smoke and mirrors, 146 uneven geographies of open data provision, open data as a public subsidy of private sector enterprise, and open data 147 as an entry for corporate influence in government. For governments that provide open data, these indirect costs must 148 either be addressed as part of an open data strategy or at the very least acknowledged as real potential outcomes of 149 the open data provision process.

3.1 Open data as citizen participation smoke and mirrors

Citizen participation is considered a cornerstone of a participatory democracy because civil society serves as an 152 accountability check on government (Pateman, 1970; Barber, 2003). One of the touted benefits of open data is that 153 they can increase citizen participation, and potentially, citizen engagement (Janssen et al., 2012; Davies, Janssen, and 154 Schieferdecker, 2014), but there is little evidence that shows open data are direct drivers of citizen participation. There 155 is potential for the release of open data to support government transparency, for example, by exposing government 156 corruption, by allowing journalists to track government contracts and expenditures or to highlight out of date or poor 157 quality data (Janssen, 2012). Despite this potential, open data may enable a kind of "smoke and mirrors" that obscures 158 a government's actual commitment to citizen participation, transparency and accountability (Robinson, Yu, Zeller, and 159 Felten, 2009).

The challenges of using open data as a platform for citizen participation and engagement can be exacerbated 161

where insufficient government resources are deployed to ensure that open data are properly prepared for release. 162 Where data are poorly structured or incomplete and served by a user-unfriendly interface, the user will experience 163 transaction costs in interacting with data. Specialist data formats (e.g., geoJSON, comma separated values) can serve as 164 a barrier restricting use to those with specific skills, training, and software. Through its focus on data, the open data literature reinforces a perspective that, for example, mapping tools are ubiquitous and easy-to-use. In reality, even the 166 simplest visualization and analysis tools like Google Earth may not be simple enough for a broad section of society to 167 use (Johnson, Corbett, Gore, Robinson, Allen, and Sieber, 2015). These data literacy issues pose a challenge in using 168 open data as a vector for civic participation. Open data advocates believe that, if data are provided, they will be used, 169 with the passive provision of more information-inducing behavior change (Craveiro, Machado, and Machado, 2016). 170 Scholars have noted that placing data in an open data catalogue is no guarantee of its use (Gurstein, 2013; Robinson 171 and Johnson, 2016; Robinson and Ward-Mather, 2017; Sieber and Johnson, 2015). We suggest that governments 172 develop an outreach or training mechanism to educate the public on how to access, use, and interpret open data. For 173 example, some local governments are piloting civic innovation offices through the support of organizations like the 174 Bloomberg Foundation. Public libraries across North America are leaders in this data-literacy space, developing data 175 outreach programs (Robinson and Ward-Mather, 2017). New government-community partnerships through organiza- 176 tions such as Code for America, and Civic Hall (New York City) connect government staff with data and technology 177 experts. These types of interventions can help bridge the gap between data provision and civic outcomes. 178

There are additional concerns where the provision of open data can lead to outcomes that are contrary to general 179 citizen participation and engagement goals, or even introduce specific harms. For example, open data that fail to 180 address privacy concerns could lead to individuals being targeted in ways that are emotionally, financially, or even 181 physically harmful. This may arise where governments take decisions to make public categories of personal information 182 such as the names and addresses of political campaign donors (Scassa, 2014a). It may also arise where information that 183 is made available as open data is not sufficiently anonymized or de-identified (Conroy and Scassa 2015; Offenhuber, 184 2015). This creates a challenge in balancing competing values such as privacy and transparency in open data, with 185

ID: vairaprakash.p Time: 12:44 I Path: //chenas03.cadmus.com/Home\$/vairaprakash.p\$/JW-TGIS170013

141

151

Stage:

governments refraining from opening data based on fears that such data may be ineptly or improperly used. For example, gun ownership maps produced by journalists using inaccurate government gun registry data, show how the limitations of the data set may not have been understood or appreciated by those who created the maps (Scassa, 2014b). 188 Regardless of opening data or enabling technologies, government may not wish to subject itself to scrutiny or relinquish its power. Moreover, these efforts at citizen participation and engagement occur in an overly technical ecosystem of only somewhat interoperable components (Brandusescu, Sieber, and Jochems, 2015; Sieber, Robinson, 191 Johnson, & Corbett, 2016). In-person activities like civic hackathons attempt to remedy these barriers, with governent and civil society acting as intermediaries between the provision of raw open data and participation and engagement goals (Robinson and Johnson, 2016). Research in participatory GIS demonstrates that technology-led citizen 194 engagement requires it to be carefully framed in a context of who is using, and for what purposes, the hardware, software, and data (Sieber, 2006).

There is a widespread assumption that an informed citizen will be an engaged citizen. Graser and Robinson (2016: 197

6) argue that open data: "need to be viewed as an input into broader open government efforts in which all actions 198 taken, including the release of data, are in pursuit of government's being more transparent, open, accountable, and 199 accessible". To move beyond the typical approach to providing open data as a one-time dump (Sieber and Johnson, 200 2015), civic engagement processes need to "wrap" open data, acknowledging that engagement efforts are resource 201 and labor-intensive (Graser and Robinson, 2016; Robinson and Johnson, 2016) and already subject to their own barriers to participation with or without the open-data add on. Opening data offers no magical solution to the durable 203 challenges in participatory democracies. For open data producing governments, these considerations of public participation, engagement, and digital literacy should be central components of an open data program, supporting public use, 205 and mitigating the negative impacts of open data.

3.2 | Uneven Geographies of Open Data Provision

As open data is largely provided as a top-down service by individual levels of government. It is unevenly provided 208 across jurisdictions, creating divisions in access to information (Zuiderwijk, Janssen, & Choenni, 2012). The uneven 209 investment in and quality of open data leaves some municipalities behind socially, politically and economically without 210 the transparency and support for innovation provided by access to open data. Consequently, the availability of specific 211 types of open data sets can advantage one jurisdiction over another by supporting services to one population that are 212 not accessible to another, with this data access translating into both material benefits and social privilege. Social scien-213 tists have dubbed this disparity of data availability between jurisdictions as "data poverty" or a "data divide". In addi-214 tion, even if similar data sets are provided between jurisdictions, the contents of those data sets may differ 215 fundamentally. For example, "if certain groups are routinely excluded from datasets, their problems may be overlooked 216 and their communities held back in spite of progress elsewhere" (Castro, 2014, pg 2). As groups are overlooked for 217 inclusion in data, there are costs to society. These types of digital inequalities, from a government standpoint, means 218 uneven abilities for users to access and harness data.

This uneven provision of data echoes the challenges experienced in the creation of spatial data infrastructures and 220 government-to-government data sharing (Nedovic-Budic and Pinto, 2000; Onsrud and Rushton 1995; Onsrud, 2007). 221 For example, when compiling data from different government departments or agencies, issues of georegistration (e.g., 222 projections, coordinate systems), applying quality standards and schema, and synchronizing periodicity of data updates 223 must be negotiated. Omitola et al. (2010) describe the problem with municipalities storing open data in various formats 224 (PDF, HTML, XLS), and on multiple servers. Differences in licensing (or even a lack of licensing), may lead to problems 225 with the interoperability of data sets and increase costs as governments attempt to share data (Mewhort, 2012; Scassa 226 and Diebel, 2016). These technical and organizational examples of unevenness in open data provision create a patch-227 work of services that cross jurisdictions, making data access, as well as regional analysis using open data, a challenging 228 task.

Unevenness in open data provision is especially evident when comparing urban and rural municipalities. Rural 230 areas typically represent extremes in capacities for technical skills, but they also differ from urban areas in concerns, 231

JOHNSON ET AL.

data structures, and ownership. Rural areas are more likely to collect and maintain datasets on natural resources and 232 emergency management (e.g., evacuations in cases of wildfires). Rural municipalities may or may not be incorporated 233 government entities, so the data is coming from different levels of jurisdiction (a village, a county, a province), each of 234 which may have its own licensing arrangements. Adopting a standard to remedy these problems has a cost as well and 235 complicates intra-regional geospatial data sharing (Harvey and Tulloch, 2006; Nedović-Budić and Pinto, 2000).

Unevenness in open data provision is also formalized in the platforms chosen by municipalities to deliver open 237 data. Many cities are shifting from developing their own portals to third party solutions (Center for City Solutions and 238 Applied Research, 2014). Although there are open source alternatives, popular solutions are often proprietary. Ste- 239 phens (2017) describes Socrata, the popular cloud-based software service used by many municipalities as problematic 240 as it charges governments on a pro-rata basis. Thus, for example, cities with large, poor populations pay more than 241 smaller, wealthier cities. A focus by open data providing governments on financing the mechanics of delivery can come 242 at the expense of nurturing a cooperative culture around data and tools that can lead to greater and more diverse use 243 of open data (Bolukbasi et al., 2013).

3.3 Open data as a public subsidy of private sector enterprise

Historic discussions about creating an infrastructure for distributing spatial data serve as cautionary tales, as it was 246 expensive to prepare this data for public release but also because the main entities using spatial data were the private 247 sector (Onsrud, 2007). Given the benefits for the private sector in using open data instead of generating or purchasing 248 similar data from other sources (Janssen et al., 2012; Johnson, 2016), this raises questions as to what degree the public 249 sector is subsidizing private sector business models by opening data. If open data is framed as "the new gold", (Euro- 250 pean Commission, 2011) then it may become difficult for government to justify bearing the cost of continued produc- 251 tion as well as expansion and distribution.

Early arguments over the provision of geospatial data by government were grounded in a debate over whether 253 that data should be considered open access or should be sold (Onsrud, 1992a,b). Supporting the view that government 254 geospatial data should be openly accessed as a public good were arguments that government data was already funded 255 by the taxpayers, that open data should be considered a right in a democratic society, and that transparency values dic- 256 tated release (Onsrud, 1992a). These arguments are perhaps stronger where the data being released as open data is 257 relatively close in format and content to that which is already compiled and used by governments. These arguments 258 are less compelling where data must be compiled or processed in new ways or reformatted, or must be screened for 259 privacy or confidential information prior to being made open. Onsrud (1992b) noted that the high cost of collecting 260 and maintaining government data, combined with the potential for release of data that compromised privacy or secu- 261 rity, might support arguments for government maintaining control over its data. Such arguments also support the government's right to distribute data on a cost-recovery basis. The current characterization of open data as a public good 263 that should be freely available, absent any restrictions, revisits these same arguments (Boulton, Rawlins, Vallance, and 264 Walport, 2011).

Where the private sector comes to rely upon open data, it will inevitably push for the release of data sets that 266 most serve its needs. The potential therefore exists for open data to become corporatized, with government resources 267 directed toward "high value" and away from "low value" data sets, where value is understood in commercial terms. 268 High value data sets are those which can form the basis for commercial products or services (such as base geographical 269 data, or real-time transit data), or those which can be combined with other data to produce commercial products or 270 services (such as postal codes or geodemographic data). Open data is increasingly relied upon in big data analytics as 271 well (Kitchin, 2014). Such analytics may absorb a broad range of open data in combination with data from other sources. So-called low value data sets have a less obvious commercial potential. Some of these, such as data sets relating 273 to municipal services or installations, may have greater importance to civil society.

Given the costs of data production and maintenance, a two-tier pricing structure with paid commercial use and 275 free non-commercial use of government open data could provide cost recovery. Further, the rhetoric of open data, 276 which often refers to it as data for which taxpayers have already paid (Coglianese, 2009; Obama, 2009), may obscure 277

Stage:

286

the real costs to government of making data open, masking the true value of the subsidy to the private sector. This 278 tension between government expense and private sector use raises many questions. Should open data be treated as a 279 specialist product and offered on a cost recovery basis? Increasingly, under the smart cities model, access to infrastruc- 280 ture and service data is becoming a revenue stream for cash-strapped governments (Ching and Ferriera, 2015). Given 281 this new-found funding source, it is important that government balance the costs of open data provision with the 282 broad benefits generated, particularly from a civil society perspective. If open data is provided largely for private sector 283 consumption, there must be more than trickle-down benefits for citizens. Barring this, government may move towards 284 recouping at least some of the costs from those high volume data users that turn a profit on the back of open data.

3.4 Open data as an entry for corporate influence in government

Open data are often presented as a service to the private sector, with the goal of supporting economic development 287 and an innovation agenda (Davies et al., 2014). Providing open data in this manner aligns with the "government as a 288 platform" model proposed by O'Reilly (2011). With this model, governments provide open data as a type of infrastructure, yet largely withdraw from using this open data to provide citizen-facing services, instead leaving the application 290 of data to market forces, following a neoliberal model (Bates, 2014; Longo, 2011; Sieber and Johnson, 2015). In this 291 way, services provided by the private sector using open data become firmly entrenched. Leszczynski (2012) points out 292 that public-private collaborations to add value to geospatial data may ultimately tie governments to the licensing of 293 proprietary software and services. For example, contracts with private sector companies to provide the technological 294 and algorithmic infrastructure to collect and process data may either prevent such data from being shared more 295 broadly (Scassa, 2014a) or may tie the terms of data use to the requirements of the private sector supplier (Scassa and 296 Diebel, 2016). This direct corporate influence in data provision extends to data formats as well. Google's participation 297 in open data standards like the General Transit Feed Specification (GTFS) for transit data (such as route and timetable 298 information) may illustrate the state's "rollback" of government curation, dissemination, analysis, and visualization of 299 spatial data. This creates a greater reliance on private partners to set and promote standards, sharing control over 300 data publication formats, while also acknowledging the benefits in interoperability that come from standardization 301 (Leszczynski, 2012).

Open data also may be used strategically by the private sector in government procurement processes. Bates 303 (2014) demonstrates that some open data can be used by private sector enterprises to gain commercial advantages in 304 developing bids to supply public sector services. In this way, she notes that open data may support privatization agendas, and also may lead to "cherry-picking" regarding those services for which bids should be made and those less prof- 306 itable ones which should be left to governments to fund. Bates also questions the use of open government data by 307 governments in deliberate and strategic ways to reinforce the neoliberal state. Her research points to the use of open 308 data in "the marketisation of public services and potential privatisation of public assets, the leveraging of financial mar- 309 kets and pharmaceutical industries through selective release of particular datasets, and the embedding of OGD into a 310 broader agenda aimed at (re)building trust in political elites" (Bates, 2014, 394). In a similar vein, a growing number of 311 private sector companies offer services to the government or the private sector that re-package, process, or analyze 312 government data. Whereas to some extent this reflects an innovation agenda that has driven many open data pro- 313 grams; it also raises the spectre of the outsourcing of information production and analysis (Bates, 2014). A critical 314 examination is needed of the role the open data portal companies play as intermediaries shaping how government 315 open data is accessed and used. For example, in the case of visualizations of urban crime data, Scassa (2016) demon- 316 strates how private sector design and implementation of crime mapping platforms impacts the representation of both 317 crime data and the respective roles of citizens and police.

An indirect consequence of this model is that, rather than an open market for data access, the private sector is 319 largely given free reign to create the access points for citizens (e.g., through application development). There are exceptions where government and non-profit agencies support civic services through the use of open data (Sangiambut and 321 Sieber, under review). The current government paradigm of increasing the contracting out of program and service prosision has created a system where benefits from the provision of open data as a public good may eventually trickle 323

JOHNSON ET AL.

down to the citizen, but instead are more commonly embedded in a private sector business model. This paradigm 324 layers on a number of costs to the public. First, taxes paid by citizens to fund the provision of the government data 325 (a direct cost) are augmented by the indirect costs of not having reliable or timely assurances of access to the data 326 they effectively paid for. Simultaneously, the private sector profits (an indirect cost) and then offers a now-private 327 service back to the public at a fee (another direct cost).

4 | CONCLUSIONS: CREATING VALUE, MITIGATING COSTS FROM OPEN 329 DATA PROVISION

The early days of the open data movement challenged the commitment of governments to be "open by default" with 331 their data in machine readable form, free of licensing and other restrictions. As many governments open their data 332 sets, common approaches were shared, helping to resolve technical, policy, and licensing issues (Sieber and Johnson, 333 2015). Despite promising beginnings and the growing maturity of the open data movement, durable challenges remain 334 and new challenges emerge. The current push towards identifying the types of value generated from open data, 335 whether that value is economic (Charalabidis, Loukis, and Alexopoulos, 2014), social (Jetzek, Avital, and Bjørn- 336 Andersen, 2013), or political (Kassen, 2013), must also acknowledge costs. These costs, both direct and indirect, are 337 generated from the process of open data provision, through the ways that open data is applied and valued, and over 338 time throughout the data life cycle (Sieber and Johnson, 2015). For example, although there is potential for open data 339 to support citizen engagement, these processes are already fraught with challenges that the provision of open data 340 does not clearly resolve. Recent case study research shows challenges with open data platforms, highlighting the exclusionary nature of many municipal open data programs, and how unevenly open data is provided, particularly when 342 comparing urban vs. rural communities (Chan et al., 2016). As a greater variety of datasets are released, these datasets 343 (particularly high-value health and location information) raise critical privacy questions (Scassa, 2010). Lastly, given the 344 highly specialist nature of much open data, the reinforcing of traditional digital divides raises questions of how open 345 data exists as a subsidy to various private sector business models (Longo, 2011; Bates, 2014). While it might be easy, 346 at first read, to frame this critique of costs as overtly negative, instead the authors intend this fresh and honest look at 347 open costs to inform future action that is thoughtful, strategic and pragmatic in response to many of the real chal- 348 lenges that lie ahead.

By identifying the indirect costs of open data, we distil critical questions that can guide the long-term future of 350 open data research that should be acknowledged by governments, driving the future progress of open data provision 351 as it matures beyond a simple download from a website. In creating a positive future for open data provision, 352 government must address key questions of constituency, purpose, enablement, protection, and priorities. For both 353 governments and researchers considering how value can be generated from open data, we propose that questions of 354 costs - both direct and indirect - must accompany those of value in equal measure.

When opening data, government data providers must consider for which constituency this open data is intended. 356 As detailed above, durable challenges to accessing data can have little to do with its openness, and are more focused 357 on concerns of format, technical knowledge required, standardization across jurisdictions, as well as data completeness 358 and quality concerns. In addition, the very nature of open data provision lacks tracking mechanisms that would allow 359 government to have a comprehensive understanding of its user base. Simply put, providing data for public use must 360 account for varying definitions of what a "public" is, and not be simply tailored to one constituency, to the exclusion of 361 others.

The purpose to which a user community puts open data can be impacted by the way open data is structured and 363 provided and through which specific data sets are made available. For example, the use of open data for business 364 development purposes will demand certain standards, completeness, and frequency of updating. Open data used by 365 civil society for transparency purposes may require a level of personal identification (e.g., city councillor names). In providing open data that is adapted for these uses, government must consider if they are providing the kind and quality of 367 data suitable to meet these purposes. 368

Open data is not released into a vacuum, but rather to a user base with diverse abilities and goals. When considering the process of *enablement*, government needs to acknowledge that there is a gap between open data provided "asis" and the ability of a given user community to exploit that data in the creation of value. These enablement costs 371
include additional measures, policies or practices required for the realization of the public purposes listed above (e.g., 372
improved literacy, public outreach, hackathons, and public sector innovation). For example, the enablement needs of 373
the private sector may include seamless, machine readable data in a well-known standard, and with no limits on com374
mercial reuse. Realizing the goal of generating value from open data requires that this gap between data and end use 375
be bridged.

The direct costs of creating, hosting, and sharing open data do not necessarily need always to fall upon the government, but rather there are roles for the private and not-for-profit sectors in supporting open data release. For example, Google created the General Transit Feed Specification (GTFS) (https://developers.google.com/transit/gtfs) and 379
promoted this as a standard for how government could release real-time public transit schedules. This development of 380
a common standard across jurisdictions eased development costs for a variety of end-user applications. Essentially, the 381
government maintained control over the data and the private sector created an open format specification that eases 382
the ability of developers to scale their transit applications across jurisdictions. This type of interaction shows how feedback and support from data user to provider can enable the use of open data and the resulting creation of value.

384
Government, as data custodians, must consider the protection of data sources, whether vital infrastructure or indi-

vidual citizens. It is the government's role to ensure that methods are in place for the anonymization or aggregation of 386 data to protect privacy, as well as conducting necessary privacy, security, and risk assessments (Cavoukian et al. 2010). 387 For example, what measures or precautions are necessary to protect against the harms of misuse of open data? Given 388 the increasing pressure on the release of location, individual, and health-related data, protection of sensitive data 389 remains a critical concern in the search for open data value.

Lastly, these questions include asking who sets the *priorities* for open data release and update? As the providers of 391 open data, governments must aim to balance the societal benefits of open data with open data's inclusion in private 392 sector business models, while considering the costs of open data, for whom is open data made available, and to what 393 ends is it directed. Prioritizing release of data sets may be complicated, for example, as open data may increase access 394 for technical elites and simultaneously marginalize traditional civic actors (Bates, 2014).

The provision of geospatial open data is continuing to expand. In parallel, researchers are beginning to address 396 many of the nuances of this new form of data provision. GIScience, with its recent history of SDI research and focus 397 on technical, organization, and social factors to spatial data provision and GIS adoption can serve as a resource for 398 open data researchers to better understand how both value and costs are generated. Measuring, evaluating and bal-399 ancing these costs to open data are fraught with durable challenges, for example balancing open data as a meaningful 400 contributor to citizen engagement with protecting citizen privacy through de-identification of personal data. This article 401 pushes the discussion of open data value beyond broad statements about its value traditionally created through trans-402 parency, innovation, or civic activity. Rather, we frame the direct and indirect costs that are generated through both 403 provision and application of open data. Establishing the value of open data for diverse stakeholders requires a move 404 beyond considering just the direct costs to government in providing data, but also to include those indirect costs that impact a broad variety of institutions and sectors of society.

ACKNOWLEDGEMENTS 407

The authors would like to thank the Social Sciences and Humanities Research Council of Canada (SSHRC) for 408 funding this research via the Geothink.ca Partnership Grant.

REFERENCES 410

Armstrong, M.P., Rushton, G. and Zimmerman, D. L., (1999). Geographically masking health data to preserve confidentiality. 411 Statistics in Medicine, 18(5):497–525.

JOHNSON ET AL.

Barber, B. (2003). Strong democracy: Participatory politics for a new age (2nd Ed.). Berkeley, CA: University of California Press.	413 414
Bates, J. (2014). The strategic importance of information policy for the contemporary neoliberal state: The case of Open Government Data in the United Kingdom. <i>Government Information Quarterly</i> , 31(3), 388–395.	415 416
Bolukbasi, B., Berente, N., Cutcher-Gershenfeld, J., Dechurch, L., Flint, C., Haberman, M., & McElroy, C. (2013). Open data: crediting a culture of cooperation. <i>Science</i> , 342(6162), 1041–4042.	417 418
Boulton, G., Rawlins, M., Vallance, P., & Walport, M. (2011). Science as a public enterprise: The case for open data. <i>The Lancet</i> , 377(9778), 1633–1635.	419 420
Brandusescu, A., Sieber, R. E., & Jochems, S. (2015). Confronting the hype: The use of crisis mapping for community development. Convergence: The International Journal of Research into New Media Technologies, 22(6), 616–632.	421 422
Budic, Z. D. (1994). Effectiveness of geographic information systems in local planning. <i>Journal of the American Planning Association</i> , 60(2), 244–263.	423 424
Castro, D. (2014). The rise of data poverty in America. Washington, DC: Center for Data Innovation (retrieved from http://www2.datainnovation.org/2014-data-poverty.pdf).	425 426
Cavoukian, A., Taylor, S., & Abrams, M. E. (2010). Privacy by design: Essential for organizational accountability and strong business practices. <i>Identity in the Information Society</i> , 3(2), 405–413.	427 428
Center for City Solutions and Applied Research (2014). City open data policies. Washington, DC: National League of Cities (retrieved from http://www.nlc.org/Documents/Find%20City%20Solutions/City-Solutions-and-Applied-Research/CSAR%20Open%20Data%20Report%20FINAL.pdf).	
Chan, M., Johnson, P., & Shookner, M. (2016). Assessing the use of government open data and the role of data infome- diaries: The case of Nova Scotia's Community Counts Program. <i>eJournal of eDemocracy and Open Government</i> , 8(1), 1–27.	
Charalabidis, Y., Loukis, E., & Alexopoulos, C. (2014). Evaluating second generation open government data infrastructures using value models (pp. 2114–2126). In Proceedings of the Annual Hawaii International Conference on Systems Sciences. Waikoloa, HI.	
Ching, T-Y., & Ferreira J. (2015). Planning Support Systems and Smart Cities. In S. Geertman, J. Ferreira, Jr., R. Goodspeed, & J. Stillwell (Eds.), Smart cities: Concepts, perceptions and lessons for planners (pp. 145–168). Berlin, Germany: Springer Lecture Notes in Geoinformation and Cartography.	
Coglianese, C. (2009). The transparency president? The Obama administration and open government. <i>Governance</i> , 22(4), 529–544.	441 442
Conradie, P., & Choenni, S. (2014). On the barriers for local government releasing open data. Government Information Quarterly, 31, S10-S17.	443 444
Conroy, A. and Scassa, T. (2015). Promoting transparency while protecting privacy in open government in Canada. <i>Alberta Law Review</i> , <i>53</i> (1), 175–206.	445 446
Craveiro, G. S., Machado, J. A., & Machado, J. S. (2016). The use of open government data to citizen empowerment. In Proceedings of the 9 th International Conference on Theory and Practice of Electronic Governance (pp. 398-399). Montevideo, Uruguay: ACM.	
Davies, T., Janssen, M., & Schieferdecker, I. (2014). Open data: Growing up and getting specific. eJournal of eDemocracy & Open Government, 6(1), i-iii.	450 451
Devillers, R., & Jeansoulin, R. (Eds.). 2006. Fundamentals of spatial data quality. New York, NY: Wiley-ISTE.	452
European Commission (2011). Data is the new gold. Opening remarks, Press Conference on Open Data Strategy. Brussels. Retrieved from https://ec.europa.eu/digital-single-market/en/news/data-new-gold.	453 454
Gillespie, S. R. (1994). Measuring the benefits of GIS use: Two transportation case studies. URISA Journal, 6(2), 62-67.	455 456
Graser, D., & Robinson P. (2016). A recipe for fiscal trust. Toronto, ON: University of Toronto Institute for Municipal Finance and Governance Perspectives Paper No. 13 (retrieved http://munkschool.utoronto.ca/imfg/uploads/350/imfgperspectives_no13_fiscaltrust_graser_robinson_july_21_2016.pdf).	
Gurstein, M. (2013). Should "Open Government Data" be a product or a service (and why does it matter)? Gurstein's Community Informatics (3 February) (retrieved from https://gurstein.wordpress.com/2013/02/03/is-open-government-data-a-product-or-a-service-and-why-does-it-matter/).	
Harvey, F., & Tulloch, D. (2006). Local-government data sharing: Evaluating the foundations of spatial data infrastructures. International Journal of Geographical Information Science, 20(7), 743–768.	463 464
Huijboom, N., & Van den Broek, T. (2011). Open data: An international comparison of strategies. European journal of ePractice, 12(1), 4–16.	465 466

Janssen, K. (2012). Open government data and the right to information: Opportunities and obstacles. <i>Journal of Community Informatics</i> , 8(2).	467 468
Janssen, M., Charalabidis, Y., & Zuiderwijk, A. (2012). Benefits, adoption barriers and myths of open data and open government. <i>Information Systems Management</i> , 29(4), 258–268.	469 470
Jetzek, T., Avital, M., & Bjørn-Andersen, N. (2013). Generating value from open government data. In <i>Proceedings of the</i> 34 th International Conference on Information Systems. Milan, Italy: ICIS.	471 472
Johnson, P.A. (2016). Reflecting on the success of open data: How municipal government evaluates their open data programs. <i>International Journal of E-Planning Research</i> , 5(3), 1–12.	473 474
Johnson, P. A., Corbett, J. M., Gore, C., Robinson, P., Allen, P., & Sieber, R. (2015). A web of expectations: Evolving relationships in community participatory Geoweb projects. ACME: An International E-Journal for Critical Geographies, 14(3), 827–848.	
Kassen, M. 2013. A promising phenomenon of open data: A case study of the Chicago open data project. Government Information Quarterly, 30(4), 508–513.	478 479
Kitchin, R. (2014). Big Data, new epistemologies and paradigm shifts. Big Data & Society, 1(1).	480
Kulk, S., & Van Loenen, B. (2012). Brave new open data world. International Journal of Spatial Data Infrastructures Research, 7.	481 482
Leitner, M. & Curtis, A. (2004). Cartographic guidelines for geographically masking the locations of confidential point data. <i>Cartographic Perspectives</i> , 49, 22–39.	483 484
Leszczynski, A. 2012. Situating the geoweb in political economy. Progress in Human Geography, 36(1), 72-89.	485
Longo, J. (2011). # OpenData: Digital-era governance thoroughbred or new public management Trojan horse?. Public Policy & Governance Review, 2(2), 38.	486 487
Manyika, J., Chui, M., Groves, P., Farrell, D., Van Kuiken, S., & Doshi, E. A. (2013). Open data: Unlocking innovation and performance with liquid information. Los Angeles, CA: McKinsey Global Institute.	488 489
Mewhort, K. (2012). Creative commons licences: Options for Canadian open data providers. Ottawa, ON: Faculty of Law, University of Ottawa.	490 491
Nedović-Budić, Z. (1998). The impact of GIS technology. Environment & Planning B, 25(5), 681-692.	492
Nedović-Budić, Z. & Pinto, J. (2000). Information sharing in an inter-organizational GIS environment. <i>Environment & Planning B</i> , 27, 455–474.	493 494
Obama, B. (2009). <i>Transparency and open government</i> . Washington, DC: White House Memorandum for the Heads of Executive Departments & Agencies.	495 496
Offenhuber, D. (2015). Infrastructure legibility: A comparative analysis of open311-based citizen feedback systems. Cambridge Journal of Regions, Economy & Society, 8(1), 93–112.	497 498
Omitola T, CL Koumenides, IO Popov, Y Yang, M Salvadores, M Szomszor,, & Shadbolti, N. (2010). Put in your post-code, out comes the data: A case study. In L. Aroyo, G. Antoniou, E. Hyvönen, A. ten Teije, H. Stuckenschmidt, L. Cabral, & T. Tudorache (Eds.), Semantic Web: Research and Applications, The Semantic Web: Research and Applications: 7 th Extended Semantic Web Conference, ESWC 2010, Heraklion, Crete, Greece, May 30 - June 2, 2010, Proceedings, Part I (pp. 318-332). Berlin, Germany: Springer.	500 501
Onsrud, H. J. (2007). Research and theory in advancing spatial data infrastructure concepts. Redlands, CA: Esri Press.	504
Onsrud, H. J. (1992a) In support of open access for publicly held geographic information. GIS Law, 1(1), 3-6.	505
Onsrud, H. J. (1992b) In support of cost recovery for publicly held geographic information. GIS Law, 1(2): 1-6.	506
Onsrud, H. J., & Rushton, G. (Eds.) (1995). Sharing geographic information. New Brunswick, NJ: Center for Urban Policy Research.	507
Ontario. 2015. Sharing government data (Published October 2, 2015, updated March3, 2017). Retrieved from https://www.ontario.ca/page/sharing-government-data.	508 509
O'Reilly, T. (2011). Government as a Platform. innovations, 6(1), 13-40.	510
Pateman, C. (1970). Participation and democratic theory. Cambridge, UK: Cambridge University Press.	511
Pinto, J. K., & Azad, B. (1994). The role of organizational politics in GIS implementation. <i>Journal of the Urban and Regional Information Systems Association</i> , 6(2), 1.	512 513
Robinson, D. G., Yu, H., Zeller, W. P., & Felten, E. W. (2009). Government data and the invisible hand. Yale Journal of Law & Technology, 11, 160.	514 515
Robinson, P. J., & Johnson, P. A. (2016). Civic hackathons: New terrain for local government-citizen interaction? <i>Urban Planning</i> , 1(2), 65–74.	516 517
Robinson, P. J., & Ward-Mather, L. (2017). Open data community maturity: Libraries as civic infomediaries. URISA Journal (submitted).	518 519

JOHNSON ET AL.

Sangiambut, S., & Sieber, R. E. (2017). The open data app ecosystem: Actors, materials, and interventions. <i>URISA Journal</i> (submitted).	520 521
Scassa, T. (2010). Geographical information as personal information. Oxford University Commonwealth Law Journal, 10(2), 185–214.	522 523
Scassa, T. (2014a). Public transit data through an intellectual property lens: Lessons about open data. Fordham Urban Law Journal, 41, 1759–1810.	524 525
Scassa, T. (2014b). Privacy and open government. Future Internet, 6(2), 397-413.	526
Scassa, T. (2016). Police Service crime mapping as civic technology: A critical assessment. <i>International Journal of E-Planning Research</i> , 5(3), 13–27.	527 528
Scassa, T., & Diebel, A. (2016). Open or closed? Open licensing of real-time public sector transit data. <i>Journal of e-Democracy</i> , 8(2), 1–20.	529 530
Sieber, R. E. (2006). Public participation geographic information systems: A literature review and framework. <i>Annals of the American Association of Geographers</i> , 96(3): 491–507.	531 532
Sieber, R. E., & Johnson, P. A. (2015). Civic open data at a crossroads: Dominant models and current challenges. <i>Government Information Quarterly</i> , 32(3), 308–315.	533 534
Sieber. R. E., Robinson. P. J., Johnson P. A., & Corbett. J. (2016) Doing public participation on the Geospatial Web. <i>Annals of the American Association of Geographers</i> , 106(5), 1030–1046.	535 536
Stephens, M. (2013). Gender and the GeoWeb: Divisions in the production of user-generated cartographic information. <i>GeoJournal</i> , 78(6), 981–996.	537 538
Stephens, M. (2017). Inequalities across scales of OpenData. Presentation at the Annual Meeting of the Association of American Geographers. Boston, MA.	539 540
Yu, H., & Robinson, D. (2012). <i>The new ambiguity of 'Open Government'</i> . Princeton, NJ: Princeton CITP/Yale ISP Working Paper (retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2012489).	541 542
Zuiderwijk, A., Janssen, M., & Choenni, S. (2012). Open data policies: Impediments and challenges. In <i>Proceedings of the</i> 12 th European Conference on E-government (pp. 794-800). Barcelona, Spain.	543 544
Zuiderwijk, A., & Janssen, M. (2014). The negative effects of open government data: Investigating the dark side of open data (pp. 147-152). In Proceedings of the 15th Annual International Conference on Digital Government Research (pp. 147-152). Aguascalientes, Mexico: ACM.	

How to cite this article: Johnson PA, Sieber R, Scassa T, Stephens M, Robinson P. The Cost(s) of Geospatial Open Data. Transactions in GIS. 2017;00:1-12. https://doi.org/10.1111/tgis.12283

549 550

551

AUTHOR QUERY FORM

Dear Author,

During the preparation of your manuscript for publication, the questions listed below have arisen. Please attend to these matters and return this form with your proof. Many thanks for your assistance.

Query References	Query	Remarks
AQ1	Please confirm that given names (red) and surnames/family names (green) have been identified correctly.	

Please confirm that the funding sponsor list below was correctly extracted from your article: that it includes all funders and that the text has been matched to the correct FundRef Registry organization names. If a name was not found in the FundRef registry, it may be not the canonical name form or it may be a program name rather than an organization name or it may be an organization not yet included in FundRef Registry. If you know of another name form or a parent organization name for a not found item on this list below, please share that information.

FundRef name	FundRef Organization	FundRef DOI	Grant IDs
	Name (Country)		
Social Sciences and	Social Sciences and	10.13039/501100000155	Geothink.ca
Humanities Research	Humanities Research		
Council of Canada	Council of Canada		

