

Exploring the Notion of a National Data Infrastructure and the Governance Issues Surrounding It

Alessia C. NEURONI^a, Marianne FRAEFEL^a, Beat ESTERMANN^a,
Thomas JARCHOW^a and André GOLLIEZ^b

^aE-Government Institute, Bern University of Applied Sciences

^bOpendata Switzerland

Abstract. A national data infrastructure (NDI) provides data, data-related services and guidelines for the re-use of data as an easily accessible service to citizens as well as public and private organizations. As such, it allows the efficient sharing of data between providers and consumers, supports new business models, and is thus a key enabler for the digital economy, societal collaboration and political processes. The paper relates to an ongoing project, discusses prevailing concepts on (data) infrastructure development and proposes a classification scheme for conceptualizing national data infrastructures in a given context. The discussion in particular focuses on governance issues related to establishing and maintaining a national data infrastructure that goes beyond the focus on open government data.

Keywords. E-government, government data, open data, infrastructure development, governance of networks, role of the state.

1. Introduction

In order to develop their full potential for the digital economy and society, data need to be provided extensively and systematically. As the OECD study on data-driven innovation observes, data play the role of an *infrastructure resource* in that they generate value when used as inputs into a wide range of productive processes the outputs of which are often public and nonmarket goods that generate positive externalities [1]. Managing infrastructure resources in an openly accessible manner may be socially desirable when they facilitate such downstream activities [2]. This principle has been recognized by the application of the "open data" principles to government data and research data.

In the era of big data, opening up datasets is however not enough: in order to be able to effectively extract value by gaining new insights through recombining data, data need to be enhanced in a way that they can easily be connected to data from various sources. Both the process of data publication and stewardship as well as data enhancement are costly undertakings, which potentially benefit a large number of downstream users. Data governance understood as the guiding of collective action therefore not only needs to address the question of who gets access to what data for what purpose under what conditions, but also to assign responsibilities and retribution

mechanisms for data maintenance and enhancement in order to ensure the sustainability of the common infrastructure.

Building shared (open) data infrastructures has become a priority of governments around the world. Just as electricity, streets, and water are core infrastructures that serve citizens, companies, and governments alike, so too can a data infrastructure be understood as a community-wide need respectively a public good, similar to education, human resources, healthcare, and public services [3].

The present paper relates to an ongoing research project aimed at fostering the debate on the establishment and governance of a national data infrastructure (NDI) in Switzerland. Since the project is still in its initial phase, the goal of the present paper is to present basic considerations on data infrastructure development. Its main contribution is a preliminary framework for characterizing NDIs based on a literature review.

The paper is structured as follows: In the next section we provide a brief outline of the project. In section 3 we present a frame of reference for a NDI by discussing relevant literature in the field. Section 4 builds upon the literature review and provides a classification scheme for clarifying the notion and characteristics of a NDI. The paper closes with a discussion of the main considerations and an outlook to the next activities.

2. Description of the Research Project

The considerations presented in this paper relate to the ongoing project «Governance for a National Data Infrastructure in Switzerland»¹. The *goal of the project* is to identify and address governance issues related to establishing and maintaining a national data infrastructure. While several countries have made first experiences regarding the establishment of a NDI, a corresponding project in Switzerland has still to gain contour. The first step of the project is therefore to foster a common vision of a national data infrastructure and to sketch out a draft model for its realization. The *research questions* to be tackled are:

- What are the elements of a national data infrastructure?
- Who are the key stakeholders and what is their expected role in this context?
- What are the main challenges and important governance issues?
- Which activities should a roadmap for creating an NDI address?

The *methodological approach* of the project is based on an analysis of literature in relevant areas (infrastructure resources, prevailing concepts of (data) infrastructures, developing and governing of shared infrastructures), three case studies on existing initiatives in other countries (UK, Denmark and the Netherlands) and around 15 semi-structured interviews with (potential) key stakeholders (public administration, the private sector, civil society, and academia). The selection of stakeholders follows an ecosystem approach [4] and has been guided by the concept of stakeholder salience, i.e. power, legitimacy, and urgency [5].

The project adopts a holistic, *multi-disciplinary view* on the issues at stake (technical, semantic, economic, societal, and legal aspects), promotes a shared understanding of infrastructure development and provides the basis for concretizing and coordinating activities in that respect. It is based on the assumptions that the

¹ The project is funded by the Hasler Foundation as a pre-project for a submission in the National Research Programme «Big Data» at the Swiss National Science Foundation.

provision and the realization of the benefits of a national data infrastructure relies on collective action [6], [7] and that an open, co-productive approach to its governance will foster sustainability (cf. [8], [9]).

The project is in its *initial phase*. The interviews have been conducted; their analysis and the development of the draft model for conceptualizing the Swiss NDI are however still outstanding. The paper thus presents results from the literature analysis.

3. Reference Frame for a National Data Infrastructure

3.1. Data as an Infrastructure Resource

Data and data analytics have become an essential driver of innovation, and it has been argued that data should be considered as one of our society's central infrastructure resources [1]. From an economic point of view, infrastructure resources are fundamental resources that don't get consumed when being used and generate value when used as inputs into productive processes. As their outputs are often public goods that generate positive impacts for society, it is often socially desirable to manage them in an openly accessible manner [2], [10]. This has for instance been recognized by the application of the "open data" principles to government data and research data.

According to a classification provided by Frischmann [2], data relate to non-traditional infrastructures (information resources, internet resources) that – just as traditional infrastructures – have the potential to generate positive externalities and result in social gains. Data meet the following characteristics of infrastructural resources: 1) they may be consumed in a non-rival fashion for some appreciable range of demand; 2) the social demand for data as resource is driven primarily by downstream productive activities that require data as an input and 3) they may be used as an input into a wide range of (private, public or social) goods and services.

3.2. Interrelations Between Prevailing Concepts of (Data) Infrastructures

The notion of a national data infrastructure is not straightforward, but bears connections to and overlaps with other concepts dedicated to infrastructure development in a digital environment. This includes concepts on developing *e-government infrastructures*, *national information infrastructures*, or *open data infrastructures*.

Irrespective of the given focus of interest, the different concepts have in common that there is usually no common understanding of what an infrastructure comprises (cf. [11], [12]). Research in the field stresses that infrastructures comprise both *technical elements* (hardware, networks, services, etc.) and *social elements* (management, governance, standards, agreements etc.) [13], [11]. In that respect, Jetzek distinguishes between an *IT infrastructure* and a *regulatory infrastructure* [14]. Typically, infrastructures are or should be flexible [13] and evolve over time in accordance with the needs of their multiple users [15].

3.2.1. E-Government Infrastructures

Infrastructure development is a core issue for improving public service-provision in the context of *e-government*. The focus is on *shared infrastructures* for enabling inter-

agency collaboration [13], [12]. A common e-government infrastructure lays the ground for interoperable and re-usable solutions that allow for providing *public services* seamlessly. Among other requirements, this necessitates the exchange and re-use of data that are often stored in multiple information systems held by different actors. Janssen et al. propose the following hierarchy of interoperability requirements in e-government, ensuring the interoperability of data being the most basic task to be accomplished [16]:

- organizational interoperability (collaborating, designing cross-agency processes and supply chains);
- interoperability of services (sharing, re-using services or components);
- interoperability of applications (integrating applications);
- interoperability of data (sharing information from heterogeneous systems).

The relevance of interoperable data and information sharing is also stressed in the *European Interoperability Framework* (EIF), which provides a conceptual model for public services and considers data-related services as a basic component for service provision. The focus is on *base registries* that are legally controlled and maintained by public administrations and provide authentic sources of information on items such as persons, companies, vehicles, licenses, buildings, locations or roads. The European Commission recommends making this information available for re-use while installing appropriate security and privacy measures for managing access and control [17]. With view to e-government development, authentic sources are a key enabler for enhanced service provision as they are a necessity for improving user experience and administrative efficiency [18], [19].

3.2.2. OGD Infrastructures

Infrastructure development is also a major issue for fostering *open government data* initiatives. The focus is on *shared infrastructures*, which allow third parties to *make use of OGD*. OGD initiatives – with a focus on the development of policies and central data portals or data catalogues – are usually considered as a subset or an extension of e-government [20]. While a clear demarcation between e-government infrastructures and OGD infrastructures is not always possible, distinguishing features typically relate to the type of government data (public data vs. *open data*) and the associated goals of data sharing (improving public service provision vs. stimulating service innovation by third parties).

Most contributions on open data infrastructure development are concerned with guiding strategies and the existence and functionalities of open (government) data portals. OGD benchmarks often assess data provision against the widely acknowledged open data principles [21] or the G8 open data charter [22]. Besides measuring data availability (range of data) and accessibility (data formats, licensing, costs, etc.), user support and functionalities for stakeholder engagement are receiving increased attention (e.g. [23], [24]). Availability of data mostly relates to coverage of sectoral data (education, health, finance, etc.) [25], while the provision of basic government data (key registries) is hardly a topic. One reason for this might be that OGD strategies' focus on the open data principles tends to foreclose the integration of government data that are unlikely to be governed by these principles (e.g. in terms of licensing or access control). Thus, basic e-government data and open government data tend to be dealt with separately. This is also reflected in existing governance structures: As a recent

study shows, the vast majority of national open data portals have been developed by governmental actors, but implemented independently from existing national government portals [23].

3.2.3. National Data or Information Infrastructures

Compared to the common understanding of open data infrastructures, the notion of a *national information infrastructure (NII)* – or similarly – a *national data infrastructure (NDI)* is more open with regard to data, implementation options, fields of application and goals. Data infrastructures can comprise data that is owned by governments, businesses or non-profit organizations, the data can be openly licensed, it can be made available for re-use by specific stakeholders or be closed [26]. The goal of establishing a data infrastructure is to make data available and re-usable as far as possible in order to realize social, environmental or economic value generation. To this end, relevant data should be identified under a strategic framework in order to improve data governance [26].

Several countries have adopted the concept of a national data or information infrastructure in order to effectively share core government data sets within and outside government and stimulate their use across boundaries [26]. Thereby it can be observed that the adopted initiatives or policies conceptually strengthen connections between government data held in base registries and OGD. This is the case for instance in the UK [27], [28], [29], in Denmark [30], [31], [14] and the Netherlands [19].

3.2.4. Consolidated View on Data Related Infrastructure Development

The terms "information infrastructure" and "data infrastructure" tend to be used synonymously. We propose to use the term "national data infrastructure", as it is closer to the terminology used in the OGD context and more elementary in terms of an information hierarchy [32]. Regardless of the terminology used, the type of infrastructure at hand is characterized by a range of components and the involvement of various actors with different requirements. Accordingly, the governance of such infrastructures needs to be developed by the stakeholders collaboratively [33].

3.3. Infrastructure Governance and the Role of the State

Seizing the benefits from data driven innovation requires collective action and the willingness of collaboration in order to create economic and public value [34]. While company-wide data governance frameworks have been a topic in information science for decades [37], the big data era confronts us with the same task, but worldwide and in a setting where power structures are less regulated. Against this background, political actors are confronted with a need to think about the roles the state should play in the data economy and how to concretely fill them in. The development of shared data infrastructures in which the state is likely to be involved can therefore be defined as a *governance challenge*.

Generally, governance can be described as the process of horizontal coordination in which heterogeneous actors are involved in creating a shared understanding and definition of the problems they are confronted with and of the measures to be taken to resolve them [13]. A governance framework needs to focus on the key elements that are relevant for a cross-boundary common view of the reality [38] and should support a vision that satisfies all relevant stakeholders [39] who may act according to different

rationalities, i.e. a legal, economic and/or technological one [13]. In particular, it should be noted that data driven value creation may heavily rely on activities by non-governmental actors.

When seeking to establish a NDI, coherent policies are needed to encourage investments, promote sharing and reuse, and reduce barriers to cross-border flows that could interrupt global data value chains. Core elements to be addressed include considerations on data access and reuse, portability and interoperability, linkage and integration, quality and curation, “ownership” and control as well as data value and pricing (cf. [1], [35]). To facilitate the creation of public and economic value, incentive systems for collective action and collaboration are required, covering the entire data life-cycle [13], [34]. Thereby it is important to strike the right balance between the social benefits of enhanced reuse and sharing of data, and individuals’ and organizations’ concerns about such openness, including the protection of privacy [36].

As for the latter aspect, the state clearly plays a crucial role as regulator. Policies on the usage of data are however only one aspect of data politics. With regard to developing and maintaining a NDI, the state can potentially adopt a range of roles. Shin for instance distinguishes between the role of government as a *direct intervener* (strategist, builder, regulator, and producer) and the role as an *indirect facilitator* (guider, leader, and integrator) [3]. With view to the data value chain potential roles of governmental actors can further be differentiated and extended, e.g. as data collectors, data users, operators of a system or infrastructure, as service providers or administrators [1].

4. Conceptualizing a National Data Infrastructure

Based on relevant literature on e-government and OGD infrastructure development, we propose the following classification scheme for discussing the establishment of a NDI in the form of a *morphological box*. The goal is to provide a basis for developing and testing implementation scenarios and to structure possible policy elements during the iterative research process of the ongoing project [41]. The selection of variables is based on a team-internal discussion and has been guided by the idea of describing the *main* characteristics, instead of detailing all possible sub-characteristics (e.g. regarding data provision, cf. [42]).

The first cluster of characteristics relates to fundamental considerations on a NDI, i.e. its nature, value and scope. The second cluster relates to considerations related to governing infrastructure development, i.e. its basic elements, strategic foundation, architecture and governance. The third cluster focuses on the data to be made available for re-use through a shared infrastructure, i.e. the stakeholders involved in the data process and the type of data under consideration.

Table 1. NDI Classification Scheme for Characterizing NDIs

Characteristics	Basic Notion of the NDI			
	ideational / guiding	strategic / controlled	functional / operational	technical / physical
General perspective				
Value orientation	public-value-oriented	business-oriented	mixed	
Scope & expected impact	local issues	national issues	global issues	
Role of the state [3]	proactive intervener		facilitator	

Characteristics	Infrastructure Perspective						
	technical				social		
Infrastructure elements [13],[11]	hardware	software	networks	agreements	standards	management	governance
Strategy [42]	yes				no		
	top-down				bottom-up		
Strategy orientation	open data Principles [21]	G8 charter [22]	PSI OECD [43]	open government partnership [44]		other	
Responsibility [42]	legislative authorities		executive authorities		administrative authorities		
	central government		state/province		municipality		
Government roles [3]	controller		builder		regulator		investor
	strategist		guider		leader		integrator
Governance view [13]	legal rationality		economic rationality		technological rationality		
Management expectations [26]	sustainability	authority	transparency	openness	commitment	agility	
Infrastructure ownership & financing	public		private		mixed model		
Infrastructure architecture	central				decentral		
	dependent (closed)				emergent (open)		
System interrelations[14]	autonomy		belonging		connected		diverse
Data Governance [42]	data policies	standards	copyright	terms of use	licensing		
Characteristics	Data Perspective						
Data stakeholders	creator	collector	owner	publisher		user	
Data users[42]	citizens		companies		NGOs		government
General source of data	national				international		
	government			business		other organizations	
Source of government data (cf. [42])	base registries			sectorial registries			
Data publication	based on request		proactive		required by law		
Accessibility of data[26]	closed		shared (specific org.)		openly licensed		
Characteristics of data [42]	raw data		linked data		aggregate data		other
	marginal costs		free of charge		market price		
	processing	costs	formats	description	granularity	timeliness	

The preliminary classification scheme serves as a basis for conceptualizing the Swiss national data infrastructure. It will be used for analyzing the stakeholder interviews, i.e. for identifying salient characteristics of a future data infrastructure and its governance. Conversely, the stakeholder input will help us concretize the classification as a basic model for strategy and governance decisions.

5. Conclusions and Outlook

Understanding data as a resource requires considerations on establishing shared infrastructures for facilitating re-use of data. The notion of a national data infrastructure serves to foster an *integrated view* on data-based value generation, thereby accounting for developments in the areas of data-sharing in e-government and through OGD-portals. It relates to the idea of making data available for re-use under a *common framework* that is generally open with respect to data ownership (state, private) or usage conditions (shared, open).

The concretization of such a framework is likely to differ across countries and is depending on existing structures and cultures. Based on a literature review, a preliminary *classification scheme* for characterizing NDIs has been presented. It will

serve for the description of different stakeholders' conceptions of a NDI and the governance issues at hand in the case of Switzerland. The classification scheme is meant to be generic and requires further validation. It could be used and tested as an instrument for analyzing and discussing the conceptualization and development of NDIs in other national contexts or for conducting cross-country comparative studies.

The goal of the *ongoing project* is to facilitate the development of a common *vision* of a NDI and the identification of challenges that need to be taken into account when developing a governance framework. The main issue to be addressed is the identification of stakeholder roles in the *ecosystem*. As for governmental actors, we are interested in clarifying the role of the state in two respects: as an enabler for the development of new data-based services by third parties and as a facilitator for modernizing public service provision. In both cases, the design of sustainable business models for data provision, enhancement, and stewardship, as well as the overcoming of collective action problems will be crucial.

References

- [1] OECD, *Data-Driven Innovation: Big Data for Growth and Well-Being*, OECD Publishing, Paris, 2015.
- [2] B.M. Frischmann, An economic theory of infrastructure and commons management. *Minnesota Law Review* **89** (2006), 917-1030.
- [3] D.-H. Shin, A critique of Korean National Information Strategy: Case of national information infrastructures, *Government Information Quarterly* **24** (2007), 624-645.
- [4] M. Harrison, T. Pardo and M. Cook, Creating open government ecosystems: A research and development agenda, *Future Internet* **4**(4) (2012), 900-928.
- [5] B. Klievink, M. Janssen and Y.-H. Tan, A Stakeholder Analysis of Business-to-Government Information Sharing. *International Journal of Electronic Government Research* **8**(4) (2012) 54-64.
- [6] M. Olson, *Logic of collective action: Public goods and the theory of groups*, Cambridge, MA: Harvard University Press, 1965.
- [7] E. Ostrom, Beyond Markets and States: Polycentric Governance of Complex Economic Systems, *American Economic Review* **100** (3) (2010), 641-672.
- [8] C. Wyborn, Co-productive governance: A relational framework for adaptive governance. *Global Environmental Change* **30** (2015), 56-67.
- [9] J. Millard, Open governance systems: Doing more with more. *Government Information Quarterly* (2016) (in press).
- [10] T. Koontz, D. Gupta, P. Mudliar and P. Ranjan, Adaptive institutions in social-ecological systems governance: A synthesis framework, *environmental science & policy* **53** (2015), 139-151.
- [11] A. Zuiderwijk, *Open Data Infrastructures. The design of an infrastructure to enhance the coordination of open data use*. Delft University of Technology, Delft, 2015.
- [12] M. Fraefel, T. Selzam, T., Riedl, R, Organizational Requirements for Building Up National E-Government Infrastructures in Federal Settings, *Proc. of the 47th Hawaii Int. Conf. on System Science HICCS* (2013), 1642-1651.
- [13] V. Bekkers, Flexible information infrastructures in Dutch E-Government collaboration arrangements: Experiences and policy implications, *Government Information Quarterly* **26** (2009), 60-68.
- [14] T. Jetzek, Managing complexity across multiple dimensions of liquid open data. The case of the Danish Basic Data Program, *Government Information Quarterly* **33**(1) (2016), 89-104.
- [15] M. Janssen, S.A. Chun, J.R. Gil-Garcia, J. Ramon, Building the next generation of digital government infrastructures. *Government Information Quarterly* **26**(2) (2009), 233-237.
- [16] M. Janssen, Y. Charalabidis, G. Kuk, and T. Cresswell, E-government Interoperability, Infrastructure and Architecture: State-of-the-art and Challenges Relating Architecture, Infrastructure and Interoperability, *Journal of Theoretical and Applied Electronic Commerce Research* **6**(1) (2011), I-VIII.
- [17] European Commission, *European Interoperability Framework (EIF) for European public services*, 2010, http://ec.europa.eu/isa/documents/isa_annex_ii_eif_en.pdf.
- [18] Capgemini, IDC, Sogeti, Politecnico di Milano, *Future-proofing eGovernment for a Digital Single Market*, 2015, doi: 10.2759/32843.

- [19] M. de Vries. *Funding of a system of key registers in a PSI-economics and contemporary perspective. The Dutch experience in a Danish context*, 2012, <http://gst.dk/media/2915637/funding-of-a-system-of-key-registers-2012.pdf>.
- [20] J. Attard, F. Orlandi, S. Scerri and S. Auer, A systematic review of open government data initiatives, *Government Information Quarterly* **32** (2015), 399-418.
- [21] Sunlight Foundation, *Ten Principles for Opening Up Government Information*, 2010. <https://sunlightfoundation.com/policy/documents/ten-open-data-principles/>.
- [22] Cabinet Office, *G8 Open Data Charter and Technical Annex*, 2013. <https://www.gov.uk/government/publications/open-data-charter/g8-open-data-charter-and-technical-annex>.
- [23] D.S. Sayogo, T.A. Pardo and M.A. Cook, A Framework for Benchmarking Open Government Data Efforts, *Proc. of the 47th Hawaii Int. Conf. on System Sciences (HICSS)* (2014) 1896–1905.
- [24] OECD, *Government at a Glance*, Paris, OECD Publishing, 2015.
- [25] United Nations, *E-Government Survey 2014. E-Government for the Future we want*, New York, United Nations, 2014, https://publicadministration.un.org/egovkb/Portals/egovkb/Documents/un/2014-Survey/E-Gov_Complete_Survey-2014.pdf
- [26] Open Data Institute, *Who owns your data infrastructure*, 2015, <https://theodi.org/who-owns-our-data-infrastructure>.
- [27] S. Shakespeare, Shakespeare Review: An Independent Review of Public Sector Information. Department for Business, Innovation & Skills, London, 2013, https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/198752/13-744-shakespeare-review-of-public-sector-information.pdf.
- [28] Cabinet Office, *National Information Infrastructure*. Cabinet Office, London, 2013. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/254166/20131029-NII-Narrative-FINAL.pdf.
- [29] Cabinet Office, *National Information Infrastructure implementation document*, 2015. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/416472/National_Infrastructure_Implementation.pdf
- [30] The Danish Agency for Digitisation, *The digital path to future welfare. EGovernment strategy 2011-2015*, Copenhagen, The Danish Agency for Digitisation, 2011, http://www.digst.dk/~media/Files/Digitaliseringsstrategi/Engelsk_strategi_tilgaengeligt.pdf.
- [31] The Danish Agency for Digitisation, *Good basic data for everyone - a driver for growth and efficiency*, Copenhagen, The Danish Agency for Digitisation, 2012, http://www.digst.dk/~media/Files/English/Grunddata_UK_web_05102012_Publication.pdf.
- [32] J. Rowley, The wisdom hierarchy. Representations of the DIKW hierarchy, *Journal of Information Science* **33**(2) (2007), 163-180.
- [33] B. Klievink and M. Janssen, Developing Multi-Layer Information Infrastructures. Advancing Social Innovation through Public-Private Governance, *Inform. Systems Management* **31**(3) (2014), 240-249.
- [34] T. Harrison, S. Guerrero, G.B. Burke, M. Cook, A. Cresswell, N. Helbig, J. Hrdinová, T. Pardo, Open Government and E-Government: Democratic Challenges from a Public Value Perspective, *Information Polity* **17**(2) (2012), 83-97.
- [35] T. Jetzek, M. Avital and N. Bjørn-Andersen, Generating Sustainable Value from Open Government Data in a Sharing Society, *Creating Value for All Through IT*, B. Bergvall-Kareborn, P.A. Nielsen (eds.), Springer, Berlin Heidelberg, 2014, 62-82.
- [36] M. Janssen and J. van den Hoven, Big and Open Linked Data (BOLD) in government: A challenge to transparency and privacy?, *Government Information Quarterly* **32** (2015), 363–368.
- [37] K. Weber, B. Otto, H. Österle, One Size Does Not Fit All – A Contingency Approach to Data Governance. *ACM Journal of Data and Information Quality* **1**(1) (2009), 1-27.
- [38] K. Soma, C. Termeer and P. Opdam, Informational governance – A systematic literature review of governance for sustainability in the Information Age. *Environmental Science & Policy* **56** (2016), 89-99.
- [39] J. Ross, P. Weill and D. Robertson, *Enterprise Architecture as Strategy: Creating a Foundation for Business Execution*. Harvard Business School Press, 2006.
- [40] B. Klievink and M. Janssen, Developing Multi-Layer Information Infrastructures. Advancing Social Innovation through Public-Private Governance. *Inform. Systems Management* **31**(3) (2014), 240-249.
- [41] T. Ritchey, Modelling Complex Socio-Technical Systems Using Morphological Analysis, 2003, <http://www.swemorph.com/pdf/it-webart.pdf>.
- [42] W. Palka, M.C. Jurisch, M. Leicht, P. Wolf, H. Krcmar. Classification Schemes for Open Government Data Provision, *Proc. of the 13th European Conf. on eGovernment (ECEG)*, 2013, 608-615.
- [43] OECD, *Digital Broadband Content: Public Sector Information and Content*, 2006, <https://www.oecd.org/sti/36481524.pdf>.
- [44] Open Government Partnership, *Open Government Declaration*, 2011, <http://www.opengovpartnership.org/>.