

Empowered lives.
Resilient nations.

Kyrgyz Open Data Days 2014

November 18-19, 2014

“Open Data for Social and Economic Development and Improving Public Services”

AGENDA

Time	Activity
Day 1: November 18, 2014	
“Shaiyr” Conference room, Hyatt Regency hotel, 191 Abdrahmanov Str., Bishkek	
08.30 – 09.00	Registration
09.00 – 09.30	Session 1: High-Level Government Roundtable “Open Data for Better Public Services and Economic Growth” <u>Moderator:</u> Aidai Kurmanova, State Secretary, Ministry of Economy of the Kyrgyz Republic Opening & Introductions:

	<ul style="list-style-type: none"> • <i>Mr. Djoomart Otorbaev, Prime-Minister of the Kyrgyz Republic;</i> • <i>Mr. Pradeep Sharma, Resident Representative a.i. and Deputy Resident Representative, UNDP in the Kyrgyz Republic;</i> • <i>Mr. Jean-Michel Happi, World Bank Country Manager in the Kyrgyz Republic;</i> <p>Keynote Address: Judith Margaret Farnworth, UK Ambassador to the Kyrgyz Republic</p>
09.30-10.30	<p>Presentations:</p> <p>“Improving public services and boosting economic prosperity: The what, why, and impact of Open Data” – Ton Zijlstra, Open Data Expert, Netherlands (20 min)</p> <p>“Government Programme for e-Governance introduction in the Kyrgyz Republic for 2014-2017” – Aidai Kurmanova, State Secretary, Ministry of Economy of the Kyrgyz Republic (20 min)</p> <p>“Jumpstarting the Open Data Innovation Ecosystem” – Oleg Petrov, Senior Program Officer, World Bank, and Mikhail Bunchuk, Operations Officer, World Bank (20 min)</p>
10.30-11.00	Q&A and discussion (30 min)
11.00-11.15	<i>Coffee break</i>
11.15-11.45	<p>Country Perspectives on Open Data: Kazakhstan - Ruslan Ensebayev, Chairman, National Information Technologies, Republic of Kazakhstan (15 min);</p> <p>Country Perspectives on Open Data: Russia – Vasily Pushkin, Deputy Director of Government’s Analytical Center, Russian Federation (15 min)</p>
11.45-12.30	Q&A, discussion
12.30 – 13.30	Lunch
13:30 – 14:00	<p>Session 2: Government Roundtable “How to Extract Economic and Social Value from Open Data”</p> <p><i>Defining opportunities in the Kyrgyz Republic to create value with open data (in support of the public sector).</i></p> <p>Moderator: Oleg Petrov, Senior Program Officer, World Bank</p>

	<p>“The what and how of Open Data” - Ton Zijlstra, Open Data Expert, Netherlands (10 min);</p> <p>“Building an Open Data ecosystem, connecting public sector, business and civil society” - Ulrich Atz, Head of Statistics, Open Data Institute (10 min), Daniela Mattern, Open Data and Project Manager, Open Knowledge Foundation (10 min)</p>
14.00-14.30	<p>Work round 1</p> <p>Discussion and exercise with participants. Experiences from other countries.</p>
14.30-15.00	<p>Country Perspectives on Open Data</p> <ul style="list-style-type: none"> • Georgia – Nata Goderdzishvili, Head of Legal Division, Data Exchange Agency, Ministry of Justice of Georgia (15 min); • Moldova - Victoria Vlad, Economist, Public Sector, Expert-Grup (15 min);
15.00-15.30	<p><i>Q&A, Discussion</i></p>
15.30-15.45	<p><i>Coffee break</i></p>
15.45-16.30	<p>Work Round 2</p> <p>Discussion and exercise with participants focusing on how the private/civil sector can help with pressing public sector issues if they had the data involved.</p>
<p>Day 2: November 19, 2014</p> <p>Conference room, Ak Keme, 93 Manas Prospect, Bishkek</p>	
09.00 – 09.30	<p>Registration</p>
09.30 – 10.30	<p>Roundtable 1: Open Data for Civil Society and Citizen Engagement</p> <p>Sharing experience on open data practices for civil society and citizen engagement. Engaging with civil society on 1) open data opportunities and challenges, 2) civil society expectations, and 3) the role of civil society stakeholders in Open Data ecosystem.</p> <p>Both civil society and public sector bodies will participate.</p>

	<p>Moderator: Tattu Mambetalieva, Director, Civil Initiative for Internet Policy</p> <p>Opening remarks:</p> <ul style="list-style-type: none"> • Dr. Erkinbek Kasybekov, Assistant Resident Representative, UNDP • Oleg Petrov, Senior Program Officer, World Bank • Asli Gurkan, Social Development Specialist, World Bank <p>Opening keynote:</p> <p>“Open Data for Social and Economic Development: The what, why, impact of Open Data, and how civil society can engage” - Ton Zijlstra, senior open data expert, Netherlands and Rayna Stamboliyska, Open Data Expert, France (15 min)</p> <p>Lightning Talks:</p> <ul style="list-style-type: none"> • “Opportunities and challenges for Open data in the Kyrgyz Republic: the role of civil society,” - Alisher Khamidov, Social Development Consultant, World Bank (5 min) • “Open Data in Moldova: the role of civil society” - Victoria Vlad, Economist, Public Sector, Expert-Group (5 min) • “Open Data: Community Engagement Strategies in Brazil” – Daniela Mattern, Open Data and Project Manager, Open Knowledge Foundation (5 min)
10.30-11.00	Q&A and Discussion (in groups)
11.00-11.15	<i>Coffee-break</i>
11.15-12.30	<p>Feedback from discussion groups, followed by closing round on practical next steps.</p> <p>Discussants:</p> <ul style="list-style-type: none"> • Ton Zijlstra, Senior Open Data Expert, Netherlands • Daniela Mattern, Project Manager, Open Knowledge, Germany • Ulrich Atz, Head of Statistics, Open Data Institute, UK • Vitaly Vlasov, CEO, Open City Foundation, Russia • Anton Perkin, President, Association of IT Specialists, Moldova
12.30 – 13.30	<i>Lunch</i>

	Registration for Roundtable 2
13.30 – 14.00	<p>Roundtable 2: Open Data for Business</p> <p>The Open Data for Business Workshop will discuss the potential business value of open data in the Kyrgyz Republic and how to develop a thriving open data ecosystem. The workshop will focus on three key areas: (1) Business models - how current businesses around the world are using open data, (2) Needs assessment - what do businesses need to create value from open data, and (3) Private sector engagement- what are the next steps to build relationships between potential data users and providers.</p> <p><u>Moderator:</u> Aidai Kurmanova, State Secretary, Ministry of Economy, Kyrgyz Republic</p> <p>Opening keynote:</p> <p>“Open Data for Prosperity and Economic Growth: The what, why, and impact of Open Data” - Ton Zijlstra, Senior Open Data Expert, Netherlands (10 min);</p> <p>Open Data for Business</p> <p>"Exploring the business value of open data - real world applications for business creation and optimization"- Laura Manley, The Governance Lab, Open Data 500, USA (10 min);</p>
14.00-15.00	<p>Work session 1: Data use</p> <p>How does your company use data, if any? What data do you wish you had? What are the benefits for your company? What are the potential barriers to open data access and use (policy, capacity, technical)?</p> <p>Discussion of work session results.</p>
15.00-15.15	<i>Coffee-break</i>
15.15-16.00	<p>Work session 2: Private sector engagement</p> <p>What are the immediate opportunities? What is needed to accomplish these?</p> <p>Discussion of work session results.</p>
16.00-16.30	<p>Closing round</p> <p>Key takeaways and next steps.</p>

	<p>Participants from outside the Kyrgyz Republic:</p> <ul style="list-style-type: none"> • Vitaly Vlasov, CEO, Open City Foundation, Russia • Anton Perkin, President, Association of IT Specialists, Moldova • Ton Zijlstra, Senior Open Data Expert, Netherlands • Laura Manley, Project Manager, Open Data 500, USA • Ulrich Atz, Head of Statistics, Open Data Institute, UK • Rayna Stamboliyska, Open Data Expert, France/Bulgaria
<p>18:00 - 20:00</p>	<p>Developer Meet-up @ Café Moskva In cooperation with the Soros Foundation</p> <p>“How to develop Open Data-driven Apps in the Kyrgyz Republic”</p> <p>Informal meet-up (with food and drinks) to exchange experience between Kyrgyz developers and outside participants. Discussing and showing global examples, and what it takes to develop open-data driven applications. Discussing local challenges, needs and demands. Brainstorming on potential data-based solutions to current issues in the Kyrgyz Republic.</p> <p>Short opening presentation “The what, why, and impact of Open Data” - Ton Zijlstra, Senior Open Data Expert, Netherlands</p> <p>Participants from outside the Kyrgyz Republic:</p> <ul style="list-style-type: none"> • Vitaly Vlasov, CEO, Open City Foundation, Russia • Anton Perkin, President, Association of IT Specialists, Moldova • Ton Zijlstra, Senior Open Data Expert, Netherlands • Laura Manley, Project Manager, Open Data 500, USA • Ulrich Atz, Head of Statistics, Open Data Institute, UK • Rayna Stamboliyska, Open Data Expert, France/Bulgaria • Daniela Mattern, Project Manager, Open Knowledge, Germany