


Aalto University
School of Business

Open Data Ecosystem

*Matti Rossi, Aalto University School of Business
Tomi Kinnari, Aalto University School of Business
Juho Lindman, Hanken*

High expectations for open data

“Overall economic gains from opening up PSI [public sector information] and providing easy access for free or marginal cost of distribution could be up to EUR 40 billion for the EU27”

-G. Vickery, 2011


Aalto University
School of Business

11.3.2014

Openness

1. Technical openness

- Interfaces and standards

2. Legal openness

- Contracts, copyright, privacy, data protection, national security etc

3. Commercial openness

- Price of access (?) and service design

► (Lindman, Rossi, Tuunainen. 2013. Open data research agenda, HICSS,2013)

Data is the new oil (?)


Where are we now?


Photo taken from a presentation in Apps4Finland, 4.12.2012

Study of business models and emerging ecosystem

- Business model elements as a foundation for analysis
- Multiple case study of Apps for Finland competitors
- Resulted in descriptions of the value chain and value networks of open data


Five value network profiles were identified


- Companies with similar offering were grouped together under same value network profile


Five value network profiles were identified


1. Commercial open data publisher (1 organization)

- Publish open data and save costs by crowd-sourcing, e.g. client development or data analysis

Five value network profiles were identified


2. Extract & transform

(All companies / 1 organization)

- I. All companies performed E&T as a part of their data analysis process
- II. One organization released source code to extract and transform open data with free to use license

Five value network profiles were identified


3. Data analyser

(3 companies)

- I. Create valuable content, such as visualizations, from open data
- II. Gather data from several sources and perform algorithm-based analysis to create new knowledge

Five value network profiles were identified


4. User experience provider

(7 companies)

- I. Utilize open data to create attractive websites or mobile clients
- II. Revenue model as with any other web-based company: adds, subscription, freemium or donations

Five value network profiles were identified


5. Support services and consultancy

(2 companies)


- I. Consulting on open data issues, such as, data openings
- II. Create analyses or applications as a subcontractor

Ecosystem example: crowdsourced environmental impact measurement


13

Outsourced chain model for data journalism


The open data media creation process can be broken into pieces and outsourced like any other work

- Data manipulation and extraction specialists can be used
- This can be a flexible way of future production of more interactive and less "newspaper like" material


Contact

Matti Rossi
Aalto University School of Business
Email: matti.rossi@aalto.fi
Phone: +358-9-43138996
Fax : +358-9-43138777
IM: Matti_Rossi@msn.com
Skype: motrossi

References

Tammisto, Y., and Lindman, J. (2011). Open Data Business Models. *The 34th Information Systems Seminar in Scandinavia*, Turku, Finland.

Rapeli, M. (2013). Data journalism: An overview of the future processes. Master's Thesis. Aalto school of business, Finland.

Lindman, Juho, Rossi, Matti, & Tuunainen, Virpi Kristiina. (2013). *Open Data Services: Research Agenda*. Paper presented at the 46th Hawaii International Conference on System Sciences (HICSS).

Kinnari, Tomi, Lindman, Juho, & Rossi, Matti. (2014). *Industrial open data: Case studies of the early open data entrepreneurs*. Paper presented at the 47th Hawaii International Conference on System Sciences (HICSS).