

Data Driven Cities: An Oakland Experience

Steve Spiker (GISP)

Director of Research + Technology

Urban Strategies Council

@urbanstratoak @infoalameda @spjika

Urban Strategies Council...

- ▶ A social impact organization.
- ▶ 25 years based in Oakland!
- ▶ Incubator
- ▶ Civic innovation
- ▶ Applied research, data management and geospatial.

www.urbanstrategies.org

Foreclosures

- Concerns raised by organizing partners
- Purchased data since 2006
- Analyze, publish maps/data for community/policy

Foreclosures

- Midway in crisis- no formal response..
- Identify CLT as model to fit
- City registration policy- doesn't stop foreclosures

Source: FARES, Oakland Police Department, City of Oakland.
 © Urban Strategies Council, September 30, 2009. All Rights Reserved.

Foreclosures

- Data mining- private investors- new research- new response needed

Who Owns Your Neighborhood? The Role of Investors in Post-Foreclosure Oakland

June 2012

Foreclosed Properties in Oakland, 2007-2011 with Investor Acquisitions, 2007-October 2011

- Foreclosed Property, 2007-2011
- Investor Acquired Property (2007 through Oct 2011)

Data Source: ESRI, ForeclosureRadar, Alameda County Clerk-Recorder, with analysis by Urban Strategies Council.

- REO Homes LLC Acquisition
- Community Fund LLC Acquisition

Data Source: Alameda County Assessor and Clerk-Recorder; CoreLogic.

Mobile Property Condition Survey: Open Data Kit

ODK Collect >	ODK Collect >	ODK Collect >	ODK Collect >	ODK Collect >	ODK Collect >	ODK Collect >	ODK Collect > REO_Survey_skips_v3.1
<p>ODK Collect ></p> <p>Magnifying h</p> <p>Start</p> <p>Continue</p> <p>Send</p> <p>Manage</p>	<p>Take a picture</p> <p>(you can take a survey)</p> 	<p>Structure</p> <p><input type="radio"/> Single</p> <p><input checked="" type="radio"/> Duplex</p> <p><input type="radio"/> Triplex</p> <p><input type="radio"/> Quad</p> <p><input type="radio"/> Multi</p>	<p>Roofing</p> <p><input checked="" type="checkbox"/> Good</p> <p><input checked="" type="checkbox"/> Shingles</p> <p><input checked="" type="checkbox"/> Chimney</p> <p><input checked="" type="checkbox"/> Gutters</p> <p><input checked="" type="checkbox"/> Needs</p> <p><input checked="" type="checkbox"/> Replacement</p> <p><input checked="" type="checkbox"/> Cannot</p>	<p>Recent repairs</p> <p><input checked="" type="checkbox"/> Paint</p> <p><input checked="" type="checkbox"/> Windows</p> <p><input checked="" type="checkbox"/> Roof</p> <p><input checked="" type="checkbox"/> Foundation</p> <p><input checked="" type="checkbox"/> Landscaping</p> <p><input checked="" type="checkbox"/> Interior</p>	<p>Use of property</p> <p><input checked="" type="radio"/> Residential</p> <p><input type="radio"/> Commercial</p> <p><input type="radio"/> Both</p>	<p>Windows</p> <p><input checked="" type="checkbox"/> Good</p> <p><input checked="" type="checkbox"/> Broken</p> <p><input checked="" type="checkbox"/> In need</p> <p><input checked="" type="checkbox"/> In need</p>	<p>You have reached the end of REO_Survey_skips_v3.1.</p> <p>Save Data And Exit</p> <p><input checked="" type="checkbox"/> Mark Data as Finished</p>

InfoAlamedaCounty.org

- Data silos – gov and nonprofit
- High demand/low funding for data/map requests
- Web mapping and data viz to help people explore and analyze
- Downloads of raw data and geographical to empower other researchers, developers, policymakers

InfoAlamedaCounty.org

- Web based mapping platform
- Data visualization
- Full export of all data!
- Platform for publishing research, data, maps
- Built in partnership with ACPHD
- Free- open to anyone
- viewer.infoalamedacounty.org

The screenshot displays the InfoAlamedaCounty.org web application interface. At the top left is the logo for InfoAlamedaCounty.org, featuring a stylized house and the text "INFO ALAMEDA COUNTY INFORMATION FOR CHANGE". To the right of the logo, the text "INFORMATION FOR CHANGE" is displayed, followed by "V2.0" and a red "BETA" stamp. A navigation bar contains several icons: "Explore the Data", "Legends and Charts", "Post Comment", "Clear Map", "Tools", and "Open Data". Below the navigation bar is a map showing the Alameda County area, with labels for "Berkeley", "SAUSALITO", and "ALAMO". A "Charted Data" button is visible on the map. Below the map is a "Explore Data" section with a "Start Here" button and a "Pick a Category" button. The "Pick a Category" button is active, showing three categories: "Health", "Safety", and "Demographic".

Health
Data that pertains to health including Births, Mortality rates, Primary Care Use, STDs, Hospitalizations and Cancer

Safety
Data that pertains to safety including Reported Crimes, Probationer and Parolee Populations

Demographic
Data the pertains to Population, Age, Race, Gender, Household, Family

Data Gaps

Public, but not so public

- Foreclosure filings
- Property condition - code enforcement, inspections
 - Permits - for building, renovation, rentals
 - Property Ownership
 - Every other survey...

What is OpenData

“increase public access to high value, machine readable datasets generated by government”

- Makes all PUBLIC data available to the PUBLIC
- Next step in eGov

“Opendata is rocket fuel for innovation”
Former US CTO Vivek Kundra

What is OpenData

10 Principles:

- Complete
- Primacy
- Timely
- Ease of Physical & Electronic Access
- Machine readable
- Non-discriminatory
- Open standards
- Licensed openly
- Permanent
- Free

(Interoperability)

What is OpenData not?

Never:

- Confidential information
- Personal information like health records
- Violates local, state or federal laws

Opendata Benefits

- Innovation
- Improved efficiency of government services
- Improved effectiveness of government services
- Impact measurement of policies
- New knowledge from combined data sources

What OpenData looks like

County A

- Open, free parcel data
- Open, free foreclosure data
- Open, free business permit data
- Open, free social service data

County B

- No public/costly parcel data
- Costly foreclosure data
- No public business permit data
- Closed social service data

Where would you...

- Consider investing in affordable housing development?
- Consider locating a new business?
- Consider funding community initiatives?
- Expect more robust grants from?

Who can do “Open data”?

OpenOakland

[Add a dataset](#) [Search](#) [Groups](#) [About](#)

Welcome to !

Find data

Find datasets

contains **64 datasets** that you can browse.

Share data

Add your own datasets to others and to find other people's data.

[Create a dataset »](#)

data.acgov.org

Alameda County Data Sharing Initiative

[Home](#)

[Suggest a Dataset](#)

[Community Apps](#)

Got code

Thank you!

Questions, concerns, excitement?

steves@urbanstrategies.org

@spjika

@urbanstratoak

@infoalameda

