UK Open Government, National Action Plan Welsh Government Mid-Term Self-Assessment Report

October 2017

Introduction

The third UK Open Government National Action Plan was published in May 2016. The plan set out commitments to open government in the UK and the ambitions of the UK Government for the next two years. In December 2016 commitments from each of the devolved administrations were published in an update to the UK National Action Plan.

As part of the two-year National Action Plan cycle, governments are required to produce midterm and end-of-term self-assessment reports. This report provides a self-assessment of progress made to date.

Process summary

The Office of the Chief Digital Officer was responsible for coordinating the development of and the ongoing monitoring of Welsh Government commitments within the third UK National Action Plan. Officials liaised closely with colleagues from UK Cabinet Office and the other devolved administrations during the development of the commitments, sharing knowledge and best practice. It is planned that this working arrangement will continue for both the monitoring of existing commitments and the development of future commitments.

When developing the existing commitments there was no existing civil society network within Wales. However a number of the commitments were developed with input from external organisations, including civil society. Following publication of the commitments Wales Council for Voluntary Action (WCVA) and Electoral Reform Society Cymru (ERS Cymru) were successful in securing funding enabling them to establish a civil society network within Wales.

Implementation of commitments

Although the Welsh Government commitments have only been included since December 2016, good progress has been made. The majority of commitments are on track to be completed within their specified timeframes, with three of the nine commitments already completed. These are:

Government Social Research Publication Protocol

Welsh Government will continue to publish government research according to the Government Social Research Publication Protocol, with reports pre-announced and published on the 'Statistics & Research' pages of the Welsh Government website. Publication of social research reports, according to the GSR publication protocol, is a key part of the Welsh Government Principles for Research and Evaluation.

Code of Practice for Ethical Employment in Supply Chains

Welsh Government will develop a code for ethical supply chain behaviour, that will ensure awareness and understanding of actions to mitigate against ethical supply chain issues.

Well-being Duty on Specified Public Bodies in Wales

All public bodies, listed in the Well-being of Future Generations (Wales) Act 2015, have a duty to set and publish well-being objectives that outline how they will contribute to achieving each of the well-being goals and take reasonable steps to meet those objectives.

Details on the progress for each of the commitments and their milestones can be found in Annex 1 attached.

Conclusion and next steps

This first set of commitments has provided a really good starting point for us to build on to continue increasing the openness of our government. Not only are we making good progress in implementing the commitments, the process itself has also helped us establish a useful government network across UK that has shared advice and support throughout.

Going forward we need to focus on implementing our first set of commitments as well as establishing new, ambitious commitments if we are to raise the bar on open government across Wales. We recognise that the Wales Open Government

Network are key to us doing this both in holding us to account and in ensuring that future commitments are developed collaboratively with civil society in Wales. We are in regular contact with the network lead and will shortly be working together to agree an approach for developing commitments for the 2018-2020 National Action Plan.

Annex 1

Open data plan			
Commitment	Develop and implement an open data plan for Welsh Government and work toward commitments outlined within the plan.	s achieving the	
Lead department(s)	Office of the Chief Digital Officer, Welsh Government		
Others involved in	-		
implementation to date			
Timeline	March 2016 – March 2018		
Overall commitment	On track / Behind schedule		
status			
commitment	made on a number of the commitments set out in the Open Data Plan. Progress on a couple of the		
Progress against milestone	Progress against milestones/activities		
Milestone	Update	Status	
outlined within the Welsh Government Open Data Plan March 2016 – March	1 5	On track / Behind schedule	

pen data service			
Commitment	Develop an Open Data Service for Wales with a focus on helping improve public	services.	
Lead department(s)	Head of Geography and Technology, Welsh Government	Head of Geography and Technology, Welsh Government	
Others involved in implementation to date	Welsh Government initiative publishing data for Wales, some of which may emanate from other government departments. Users have been involved in the development of the StatsWales site, e.g. providing feedback, and		
	being updated in various user forums. This has included our user group covering the third sector. We're working to allow other public sector partners to publish via StatsWales with their own logo. To date only the Welsh Language Commissioner has done so.		
Timeline	March 2016 – March 2017		
Overall commitment status	On track		
Overall progress against commitment	Largely on track, some delays regarding the open data catalogue aspects, but key deliverables around open data delivered.		
Progress against milestor	nes/activities		
Milestone	Update	Status	
StatsWales data published in machine readable format	All non-archived StatsWales data (90% of content) now available in machine readable format	Completed	
June 2016 (ongoing)			
2. StatsWales training	Training material in production, delivery schedule being discussed	On track	

material on improvements prepared and delivered		
Nov 2016 – Dec 2017		
Lie developed to allow users to build their own maps	Beta service available to all users, system being used internally to produce map profiles Work on improving both the volume of data available to users for surfacing in maps and it's associated quality has begun	Completed
Jan 2016 – Jan 2017		
Open data catalogue produced	Preparatory steps taken to surface the StatsWales catalogue content in a format that can be automatically read into a wider CKAN catalogue. This was intended as part of a proof of concept for a catalogue that can bring multiple sources	Behind schedule
Oct 2016 – Dec 2016	together by defining the plug in mechanism for existing systems.	
	However, delays in letting a contract have emerged as we were trying to combine this aspect with automatic Open Data Institute accreditation of the data on StatsWales, but because accreditation in ODI has recently been scaled back, this has not proven possible.	

StatsWales State			
Commitment	Develop StatsWales, the Welsh Government's online repository for detailed statis increase its openness rating to 4*.	stical data, to	
Lead department(s)	Head of Geography and Technology, Welsh Government		
Others involved in	Welsh Government initiative publishing data for Wales, some of which may eman	ate from other	
implementation to date	date government departments. Users have been involved in the development of the StatsWales site, e.g. providing feedback, and being updated in various user forums. This has included our user group covering the third sector.		
	We're working to allow other public sector partners to publish via StatsWales with their own logo. To date only the Welsh Language Commissioner has done so.		
Timeline	March 2016 – December 2017		
Overall commitment	On track		
status			
Overall progress against	Largely on track, some delays regarding accreditation and training material, but k	ey deliverables	
commitment	around open data delivered.		
Progress against mileston	Progress against milestones/activities		
Milestone	lilestone Update Status		
StatsWales data published in machine readable format	All non-archived StatsWales data (90% of content) now available in machine readable format	Completed	
June 2016 (ongoing)			

 StatsWales guidance and training videos prepared and published Nov 2016 – Dec 2016 		Behind schedule
StatsWales carried out successfully	, , , , , , , , , , , , , , , , , , , ,	Completed as far as currently possible
4. StatsWales training material prepared and delivered Nov 2016 – Dec 2017	Training material in production, delivery schedule being discussed	On track

Administrative Data Research Centre Wales			
Commitment	In partnership with the Administrative Data Research Centre Wales, the Welsh Government will work to ensure that access to government datasets is available in a secure and safe manner for the purposes of academic and public sector research. Furthermore, such access is promoted to maximise the use of such data for research that is published and made available to support better decisions.		
Lead department(s)	Chief Statistician, Welsh Government		
Others involved in	UK Statistics Authority		
implementation to date	Administrative Data Research Centre – Wales (academic partnership); ESRC; Administrative Data Research Network Board		
Timeline	meline Continuous		
Overall commitment	erall commitment On track		
status			
Overall progress against commitment	Further research in partnership with the Administrative Data Research Centre-Wales has been published, significant work is underway to increase the number of public sector datasets available for Welsh researchers through the ADRC-W and a jointly-funded Welsh Government-Economic and Social Research Council project is underway to pilot the installation of 'National Research Data Appliances' for local authorities to support them to supply data for research purposes to the ADRC-W.		
Progress against milestor	es/activities		
Milestone	Update	Status	
in partnership with the Administrative Data Research Centre-Wales	Two projects within the Welsh Government Programme to Maximise the Use of Existing Data published research reports in 2016-17 (The Supporting People Data Linking Feasibility Study published its feasibility report in March 2016 and the Fuel Poverty Data Linking Project published its first substantive findings report: Findings Report No.1: initial findings on the impact on Health of the Warm Homes Nest Scheme on the 4 th April 2017) and various projects within the Programme are on	On track.	

		track to produce further publications of research findings during 2017-18, including
		the Supporting People Data Linking Project, which published its Year One Progress
		Report in June 2017 and the Fuel Poverty Data Linking Project
2.		Welsh Government has been working on a number of fronts to increase the number On track
	•	of public sector datasets available for Welsh researchers through the ADRC-W; this
	available for Welsh	has included:
	researchers through the	, ,
	ADRC-W by the end of	gaining access to datasets e.g. data for Children Looked After/Children in
	the financial year	Need, which is in the process of being made available;
		ii. Funding/jointly funding (e.g. with the Economic and Social Research
	March 2015 – 31/03/17	Council) data linking research projects that drive the sharing of additional
		datasets e.g. data for the Welsh Government funded Warm Homes Nest
		home energy efficiency scheme;
		iii. Building a requirement to provide datasets to SAIL/the ADRC-W into grant
		Terms & Conditions for national programmes e.g. Supporting People and
		Flying Start, for both of which data has begun to be made available;
		iv. Developing and jointly funding (with the Economic and Social Research
		Council) the Dataflow Development Project (also see Milestone 3, below),
		which will install 'National Research Data Appliances' in local authorities in
		Wales; in addition to increasing the capacity of local authorities to share data
		within and between authorities, this project will support local authorities in
		developing routine, regular data flows into SAIL/the ADRC-W for use by
		Welsh Researchers;
		v. Already established routine deposits of public data have continued to be
		made e.g. for the National Pupil Database and National Survey for Wales.
		Welsh Government has also worked with the ADRC-W to prepare 'Data Briefs' for
		researchers describing the content of datasets e.g. for the National Survey for
		Wales.
3.	Pilot techniques for local	A jointly-funded Welsh Government-Economic and Social Research Council project Behind schedule
		is underway to pilot the installation of 'National Research Data Appliances' for local
		authorities to support them to supply data for research purposes to SAIL/ the
	ADRC-W by the end of	ADRC-W. The funding for the Dataflow Development Project pilot phase was

the financial year	secured and recruitment began by the end of financial year 2016-17. Due to delays	
	in confirming funding and therefore in recruitment, the pilot year began in June	
Sept 2016 – 31/03/17	2017 and will support a parallel pilot project to test the collection of individual-level	
	data for the Welsh Government Flying Start Programme as well as seeking to	
	acquire local authority data for other ADRC-W projects e.g. the Supporting People	
	Data Linking Project.	

Sovernment Social Research Publication Protocol			
Commitment	Welsh Government will continue to publish government research according to the Government Social Research Publication Protocol, with reports pre-announced and published on the 'Statistics & Research' pages of the Welsh Government website. Publication of social research reports, according to the GSR publication protocol, is a key part of the Welsh Government Principles for Research and Evaluation.		
Lead department(s)	Chief Social Research Officer, Welsh Government		
Others involved in	Welsh Government		
implementation to date			
Timeline	While the GSR publication protocol has been in use by Welsh Government since its introduction in 2010, there has been Ministerial commitment to the use of the protocol from March 2014.		
Overall commitment	Completed		
status			
Overall progress against	Welsh Government continue to adhere to the GSR publication protocol and	d to pre-announce all	
commitment	research publications		
Progress against mileston	es/activities		
Milestone	Update Status		
1. Using the GSR publication protocol for all research publications. March 2010 (appairs)	Protocol is in place and no breaches have occurred	Completed	
March 2010 (ongoing) 2. Ministerial commitment to	Ministerial commitment reconfirmed following 2016 election	Completed	

use of Government Social Research publication protocol.	
March 2014 (ongoing)	

Gov.Wales			
Commitment	We will make our information and services easier to find and consume by consolidating our digital content on a new Welsh Government website that is focussed on meeting user needs. The site will include an improved consultation service.		
Lead department(s)	Head of Corporate Digital Team, Communications Division		
Others involved in implementation to date			
Timeline	meline 1 April 2015 – 30 June 2019		
Overall commitment status			
Overall progress against commitment	migration of content to the new platform is taking longer than anticipated. Corrective action has been		
Progress against mileston	es/activities		
Milestone	Update	Status	
Launch beta consultations service, including response forms that users can save 01/07/16 – 30/09/16	The consultations platform was launched on time. It is well used and positive feedback received from both internal and external users.	Completed	
Launch beta campaigns platform	The campaign platform is used to promote campaigns and has substantially reduced the cost and time required to generate content.	Completed	

	01/10/16 — 30/11/16		
3.		Several public bodies have been migrated to the new platform and additional functionality is now being scoped for future phases of development.	Completed
	01/01/17 – 31/03/17		
4.	Publish first tranche of beta corporate content	A limited first tranche of content has been delivered and continues to be refined.	Completed
	01/10/16 — 30/04/17		
5.	9	Work is underway to move content to the new platform but is taking longer than expected.	Behind schedule
0′	/05/17 – 30/06/19		

Code of Practice for Ethical Employment in Supply Chains			
	Welsh Government will develop a code for ethical supply chain behaviour, that will ensure awareness and understanding of actions to mitigate against ethical supply chain issues.		
Lead department(s)	Lead department(s) Special Projects Manager, Value Wales, ESNR		
Others involved in	Public sector organisations in Wales		
implementation to date	Businesses and third sector organisations in Wales.		
Timeline March 2016 – early in 2017			
Overall commitment	Completed		
status			
Overall progress against	Completed		
commitment			
Progress against milestone	es/activities		
Milestone	Update	Status	
First draft completed and introduced at Procurex	The Code was introduced at Procurex 2016	Completed	
March 2016 – Sept 2016			
Task and Finish Group established and first meeting set-up	This was successful and resulted in the publication of the Code of Practice in March 2017. The engagement with the Task and Finish Group continues – with on-going work to oversee implementation	Completed	
Oct 2016 – Nov 2016			

3.	Engagement with	This is an on-going activity – to raise awareness of the Code and increase sign-up	On track
	business and third sector		
	Oct 2016 – Early 2017		
	2012010 2011, 2011		
4.	Ethical supply chain	Launched on 9 March 2017 at the Workforce Partnership Council meeting	Complete
۲.	code launch	Lauriched on 5 March 2017 at the Worklorde Farthership Godnon meeting	Complete
	code ladricii		
	Fault in 2047		
	Early in 2017		
L			
5.	• .		On track
		Forces have signed up, as has one local authority, two housing associations and	
	Ongoing	over 25 businesses and third sector organisations. Many others are in the process	
		of doing so, or considering this.	

Well-being of Future Generations Act – National Indicators for Wales			
Commitment	To measure progress towards the achievement of the seven well-being goals for Wales set out in the Well-being of Future Generations (Wales) Act 2015, and report on them annually.		
Lead department(s)	Chief Statistician		
Others involved in	Specified public bodies under the Well-being of Future Generations (Wales) Act 2015		
implementation to date	Future Generations Commissioner for Wales		
	Auditor General for Wales.		
Timeline	March 2016 – early in 2017		
Overall commitment	On track		
status			
Overall progress against commitment	On September 25th the Chief Statistician published the first ever annual Well-being of Wales report. The report is comprised of a narrative on our progress against each of the seven well-being goals alongside reports for each of the 46 national indicators drawing on our StatsWales open data http://gov.wales/statistics-and-research/well-being-wales/?lang=en		
Progress against mileston	nes/activities		
Milestone	Update	Status	
Lay the 'National Indicators for Wales' before the National Assembly for Wales.	The Welsh Government laid before the National Assembly for Wales a set of 46 national indicators designed to measure progress at a Wales level in achieving the seven well-being goals for Wales. An accompanying technical document was published to provide further information on the final indicators.	Completed	
April 2015 – March 2016	April 2015 – March 2016 Further information can be found here http://gov.wales/topics/people-and-		

	communities/people/future-generations-act/national-indicators	
2.	The Well-being of Wales 2016/17 Report was published on 25 September 2017. http://gov.wales/statistics-and-research/well-being-wales/?lang=en	Completed

Well-being duty on specified public bodies in Wales			
Commitment	All public bodies, listed in the Well-being of Future Generations (Wales) Act 2015, and publish well-being objectives that outline how they will contribute to achieving being goals and take reasonable steps to meet those objectives.		
Lead department(s)			
Others involved in	The 43 specified public bodies under the Act and Public Service Boards		
implementation to date	Future Generations Commissioner for Wales		
	Auditor General for Wales		
Timeline	April 2016 onwards		
Overall commitment	Completed		
status			
Overall progress against commitment	The duty on specified public bodies to set and publish well-being objectives, and duty on Public Services Boards to assess local well-being is contained within the Well-being of Future Generations (Wales) Act 2015. These are the first duties that need to be discharged in order to provide the foundation for specified public bodies and Public Services Boards to deliver the promise of the Act. Milestones 2 and 3 were completed within the statutory timeframes set out in the Act. The focus for Public Bodies subject to the Act is now to take steps to meet their objectives in accordance with the Sustainable Development Principle. For Public Services Boards the focus is now on establishing local collective objectives to improve the well-being of people in that area – towards publishing a Local Well-being Plan by May 2018.		
Progress against milestones/activities			
Milestone	Update	Status	
Legal duty comes into	The relevant section of the Well-being of Future Generations (Wales) Act 2015	Completed	

		were commenced on 1 April 2016. See http://www.legislation.gov.uk/wsi/2016/86/contents/made	
2. Ap	their first well-being objectives	All public bodies subject to the well-being duty published their first well-being objectives. These can be found on the respective websites. For a list of public bodies subject to the well-being duty please see http://gov.wales/topics/people-and-communities/people/future-generations-act	Completed
3.	Assessment of local well- being	Public Service Boards have completed their assessment of local well-being which will form the basis on which the boards will determine the local objectives it sets. Further details can be found here http://gov.wales/topics/improvingservices/public-services-boards	Completed