

The Next Decade of Open Data

2019 Open Data for All Report

NYC OpenData

The Next Decade of Open Data

2019 Open Data for All Report

NYC OpenData

NYC
Analytics

NYC
DOITT
Information
Technology &
Telecommunications

The New York City Open Data Team is made up of two departments working in tandem: The Mayor's Office of Data Analytics (MODA) and the Department of Information Technology and Telecommunications (DoITT). MODA serves as the City's "civic intelligence" center, working to promote the use of Open Data both within government and in the broader community. DoITT oversees the more technical aspects of the Open Data platform by working with City agencies to identify and make data available, and by coordinating platform operations and improvements. Each City agency also has an Open Data Coordinator, who serves as the main point of contact for the Open Data team and the public, and works to identify, document, structure, and manage the agency's public datasets.

Acknowledgments

As the Open Data team approaches a decade of managing the Open Data Program, we'd like to take the opportunity to thank our wonderful agency partners, as well as community members and institutions across all five boroughs, for their dedication to making "Open Data for All" a reality in New York City.

Open Data Week 2019 Partners:

500 Men Making a Difference	Datopian
Alliance for Downtown New York	Engage by Design
Berkeley College	Enigma
BetaNYC	Flatiron School
CARTO	General Assembly
Cassie DeWitt	GovLab
Cherre	LYLAS
Citizens Budget Commission	Makerspace NYC
Citizens' Committee for Children	Measure of America
City of Buenos Aires Government	Microsoft
Civic Hall	Municipal Securities Rulemaking Board
City University of New York's City College Colin Powell School's Master's in Public Administration (MPA) Program	New Lab
City University of New York's Craig Newmark Graduate School of Journalism	New York Public Library
City University of New York's Lehman College	New York University's Center for Urban Science + Progress (CUSP)
City University of New York's City College Zahn Innovation Center	New York University's Interactive Telecommunications Program (NYU ITP)
City University of New York's Queens College Tech Incubator	NYC BigApps
Coleridge Initiative at the NYU Wagner School of Public Service	NYC Department of Buildings
CrossCompute	NYC Department of City Planning
The Data Science Institute at Columbia University	NYC Department of Education: Computer Science for All
Data Through Design	NYC Department of Health and Mental Hygiene
DataKind	NYC Department of Housing Preservation and Development
Datavized Technologies, Inc.	NYC Department of Information Technology and Telecommunications

NYC Department of Records and Information Services
NYC Geospatial Information Systems and Mapping Organizations
NYC Mayor's Office for People with Disabilities
NYC Parks
NYC Planning Labs
NYC Service
NYS Forum
Partnerships for Parks
Pratt Institute, School of Information
Pratt Institute, Spatial Analysis and Visualization Initiative (SAVI)
Queens Public Library
Queens Public Library Tech Lab at Queensbridge
Reaktor
Reboot
SecondMuse
Stae
Staten Island Technical High School
The Knowledge House
TimescaleDB
Two Sigma Data Clinic
New York City Urban Soils Institute

Open Data Advisory Council Members:

Aileen Gemma Smith - CEO, Vizalytics	Jerelyn Rodriguez - Co-founder and CEO, The Knowledge House
Andrew Rasiej - Founder, Civic Hall, Personal Democracy Forum Founder, NY Tech Alliance Chairman Emeritus, Mouse.org Founder	Jessie Braden - Co-founder and Former Director, Pratt Institute Spatial Analysis and Visualization Initiative (SAVI)
Asher Ross - Data Director, Mayor's Community Affairs Unit	John Kaehny - Executive Director, Reinvent Albany
Ben Wolcott - Manager of Evaluation and Research, Make the Road New York	Kai Falkenberg - 1st Amendment lawyer, Lecturer in Law, Columbia, Former 1st Dep Comm'r, Mayor's Office of Media & Entertainment
Cea Weaver - Campaign Coordinator, NYS Tenants and Neighbors	Kathy Zhang - Founder, Mobility Futures
Cynthia Nicklin - Director of Data Governance and Open Data Coordinator, NYC Department of Buildings	Marc DaCosta - Co-founder and Chairman, Enigma
Clayton Banks - Co-founder and CEO, Silicon Harlem	Noel Hidalgo - Executive Director, BetaNYC
Dan Kass - Co-Founder & Executive Director, JustFix.nyc and Steering Committee Member, Housing Data Coalition	Rachael Weiss Riley - Director, Two Sigma Data Clinic
Darren Bloch - Senior Advisor to the Mayor and Director of Mayor's Office of Strategic Partnerships	Sarah Burd-Sharps - Director of Research, Everytown for Gun Safety and Former Co-Director at Measure of America
Faith Jaskowiak - Director of Marketing & Partnerships, CUNY Startups	Sarah Rankin - Quantitative Data Analyst, New York Public Library
Hadassah Damien - Design Thinking Facilitator, ConsenSys	Sophia N. Halkitis - Data Analyst, Citizens Committee for Children of NY and Adjunct Lecturer, Queens College
	Yale Fox - Founder and CEO, Rentlogic

Metadata for All Partners:

NYC Department of Buildings	New York Public Library
NYC Department of Sanitation	Queens Public Library
Taxi & Limousine Commission	Brooklyn Public Library
NYC 311	Department of Records and Information Services
NYC Department of City Planning	Boston Public Library
NYC Department of Information Technology and Telecommunications	Carnegie Library of Pittsburgh
	Western Pennsylvania Regional

Data Center
Alfred P. Sloan Foundation
Mayor's Fund to Advance New York City
Metropolitan New York Library Council (METRO)
Pratt Institute, School of Information
Tiny Panther Consulting

Data Counts Partners:

BetaNYC	Mayor's Fund to Advance New York City
Queens Public Library	Institute of Museum and Library Services

Contents

Dear New Yorkers 2

The Next Decade of Open Data 4

The Co-Design Process	8
Strategic Framework	10
Key Initiatives	12
Implementation Roadmap	20

Year in Review 24

Open Data By The Numbers	24
Program Timeline	26
Civic Engagement Timeline	28

Key Performance Indicators 30

Dear New Yorkers

Friends,

It's this simple: Data makes our city run better. It optimizes the bus route you take in the morning; finds the perfect spot for a new park; places fire hydrants in the most useful location on a city street; and drives so many of the decisions, big and small, we make every day. Data plays a critical role in making New York City the fairest, safest big city in America—and as this administration furthers that mission, we believe that *every* New Yorker should have access to public, open data that helps them make a difference in their own communities.

We launched the “Open Data for All” program in 2015, and the results have been groundbreaking. Dozens of agencies have joined public events to discuss the data they produce. We’ve added “Computer Science for All” curriculum to our classrooms, allowing students to dive into the open data. And we’ve required that anyone sharing public data include plain-language documentation, so that every New Yorker can understand it and use it to make our city better.

In this year’s report, you’ll see highlights from these successes and a strategic plan for the program’s future. Our plan lays out a progressive vision for not just the next few years, but for the next decade and beyond. In the spirit of open data, it was not created for New Yorkers, but with them—designed in collaboration with members of the civic tech community and good government advocates, and taking into account hundreds of comments we received about this work.

We will not stop here. It’ll take all of us working together to continue creating a safer, cleaner, and more equitable city—and in making our data more open and accessible, we’re committed to giving all New Yorkers the tools to help make that happen.

Thank you,

Bill de Blasio
Mayor, City of New York

Photo credit: Michael Appleton/
Mayoral Photography Office

Dear New Yorkers,

Have you ever called 311? Seen a letter grade in a restaurant window or a pothole being filled? If so, you've observed the creation and use of public data firsthand.

The built infrastructure—from roads and sewers, to housing and parks—that we use and inhabit is mirrored by a parallel structure of data. When we move through the physical world, a virtual world accompanies us. As data continues to become more closely integrated with our lives and our city, we must think about “data equity” as a new goal, one as timely and urgent as any rallying cry for increased fairness. One key aspect of data equity is how we think about public, open data.

Open data represents a commitment not only to government transparency but to supporting New Yorkers to take action on their own behalf. It is a testament to your right to know what public institutions do for you and how your taxpayer dollars are spent, as well as your right to use that information yourself. This commitment is made explicit by the Open Data for All vision, which states that “NYC Open Data is an invitation for anyone, anytime, anywhere to engage with New York City.”

This report plays two roles. First, it shows how far we've come in the last fiscal year in achieving this vision, highlighting initiatives undertaken by the NYC Open Data Team, and by City agencies, to ensure that high-quality data is made publicly available.

Second, the report describes the City's plans to progress even further towards making Open Data for All a reality. We have taken significant strides towards making data an integral part of government work, and we will continue our work to make NYC Open Data more user-friendly, empower agencies to publish data more easily, and build communities of data use to support all New Yorkers. In the following pages, we share the plans we have crafted to accomplish this, and more, over the next decade, as well as the many ways in which you can get involved.

We hope you will join us in our continued efforts to make Open Data for All!

Kelly Jin
Chief Analytics Officer
Chief Open Platform Officer
Director, Mayor's Office of Data Analytics

The Next Decade of Open Data

Vision:

NYC's Open Data Program is a civic problem-solving platform for all New Yorkers.

Mission:

Open Data for All. Open Data is an opportunity to engage New Yorkers in the information that is produced and used by City government. We believe that every New Yorker can benefit from Open Data, and Open Data can benefit from every New Yorker.

“Open data makes city government better in the long run. If we did not have open data in the last ten years, the tough questions wouldn’t have been asked.”

—Joe Morrisroe,
Executive Director, NYC 311

In 2009, three years before the landmark Open Data Law (Local Law 11 of 2012) was signed, the first on-line public dataset was published on the “NYC Open DataMine.” This precursor to the NYC Open Data Platform was launched at the first-ever BigApps competition—which brought together designers, software developers, entrepreneurs, academics, and New Yorkers at large to innovate on tech solutions to civic problems using City data. From its inception, the uniquely collaborative nature of open data was established, and this laid a foundation for years to come as data analysts, City staff, elected officials, and issue advocates worked shoulder-to-shoulder to realize the potential of public data to help us navigate our city, smarter.

What we’ve seen in the ten years since is a city transformed by the increased transparency, accountability, and accessibility afforded by a pioneering open data program. City agencies are embracing the value of open data in helping them fulfill their mandates; local organizations are becoming increasingly sophisticated in using open data to advance their missions; and more and more residents are accessing, analyzing, and using open data to address day-to-day questions or challenges.

Open data is maturing from a publishing platform designed for the data savvy, toward a problem-solving program that connects agencies and residents to the information they need, when they need it. But this is just the beginning—great progress had been made, but there is more work to be done.

A New Generation of Open Data

New York City isn't the same as it was ten years ago, and neither is the data that drives us.

Now is the time to define an updated, shared strategy for the future of NYC Open Data— all while reflecting on shared accomplishments, continued challenges, and the changing landscape. And that's exactly what we did.

Our team has spent the past year working to scale the collaborative spirit that has helped shape this program, from establishing an Open Data Advisory Council and Youth Leadership Council, to co-leading the most inclusive and best attended Open Data Week to-date. Now, we're building a new strategic plan from the ground-up, working alongside the wider open data community, and across the open data impact cycle.

In the following pages you will find an in-depth look at the new Open Data Strategic Plan that will guide our work for the next 10 years. By developing this plan through a robust co-design process (more on that here, too!), and by sharing it with you, our hope is that the next decade of open data will continue to be defined by the same commitment to collaboration that brought us to today.

Developed in 2017, the Open Data Impact Cycle has been a useful framework for understanding the multiple paths that New Yorkers follow (and the skills needed) when they're seeking, interpreting, sharing, and implementing open data to solve a specific problem with open data.

The Cycle of Impact

Data Skills Required
Technology | **Collection** | **Mapping**
Communication | **Analysis**

Council Member Ben Kallos joins a team of students using data to explore solutions to everyday issues impacting New Yorkers as a part of the Department of Education's "Computer Science for All" Hack League, produced by BetaNYC.

Photo credit: @NYCSchools

**“Releasing information on
Open Data keeps agencies
honest, innovative, and
transparent.”**

—Marni Aaron, Senior Business Analyst &
Open Data Coordinator,
NYC Department of Sanitation

THE CO-DESIGN PROCESS

A Strategic Plan for Data, Democratized

Throughout its history in our city, open data has always thrived because of the people behind it: the data scientists who discover insights from the millions of rows of information; the organizations who take the time to ask us about the data; the agency open data coordinators who work to ensure that data is accurate and identify new datasets for publication; and the many partners who organize open data panels, curricula, workshops, and demos.

As the Open Data Team embarked on this exciting process to develop the City's first-ever strategic plan for open data, we prioritized an inclusive approach that gathered inputs from this diverse set of open data champions to ensure that the new strategy is responsive, actionable, and sustainable.

Together with our partners, Public Works Partners and Reboot, we launched a two-week public survey campaign to better recognize New Yorker's information needs in all

five boroughs. We interviewed a cross section of experts from within and outside of City government to understand the open data landscape close-up. And we organized a dynamic, two-day co-design workshop where more than 60 participants addressed common challenges, surfaced opportunities, and helped prioritize key initiatives for the Open Data Program.

This strategic plan is the product of the many people who have contributed time, resources, energy, and thought leadership to make Open Data possible and enrich our shared public information ecosystem. A sincere thank you to more than 200 New Yorkers who helped with this co-design process, whether through surveys, interviews, or workshop participation. We created this together, and hope you see the opportunity that we do to build a better open data program for all.

A special thank you also goes to our workshop speakers: Ben Wellington, Dan Kass, Darren Bloch, Hannah Kates, Kahini Ranade, and Leigh Tami. For a full list of agencies, institutions, and organizations represented at the workshop, please see Annex A of this report.

Photo credit:
Samantha Modell/
NYC Department of Buildings

GET INVOLVED

Connect to open data, offline

The Open Data Advisory Council is a close network of inspirational open data advocates and users. If this is the kind of support you'd like to provide the Open Data Team, keep an eye out for applications for the next cohort in 2021.

STRATEGIC FRAMEWORK

Evolving Open Data from Publishing to Problem-Solving

This new strategic plan draws from our City's open data journey to date. It pushes us to collectively invest in and strengthen our publishing platform and policies, and to build more connections between City data and New Yorkers.

Improve User Experience

Making it easier for all New Yorkers to request, find, understand, and use data

Strengthen City's Capacity

Supporting City agencies and other publishers to NYC Open Data with better tools, more resources, clearer standards, and stronger connections with existing Open Data operations

Build Communities

Supporting New Yorkers with tools and information to help them solve local problems, and amplifying the voices of people who find solutions using NYC open data

KEY INITIATIVES

How We're Getting There

New York City open data is by and for New Yorkers. From the busy bystander to the meticulous data mapper, we all have the potential to influence our city's vibrant open data ecosystem. While the Open Data Program is responsible for driving this initiative, we know we're part of a much bigger community. With this strategy, we want to foster authentic and productive collaboration that will help us to take this work forward, together. In the following pages you'll get insights into the nuts and bolts behind our shared vision for putting our ideas into action.

“Pressures on government are significant, but they are not barriers—they are consistent opportunities.”

—Noel Hidalgo,
Executive Director, BetaNYC

GET INVOLVED

Find what matters to you

The door to the Open Data Platform is always open. Explore today at www.nyc.gov/opendata.

Improve User Experience

What this means:

Making it easier for all New Yorkers to request, find, understand, and use data

“Access to knowledge and information is fundamental to democracy. In today’s world, open data and data literacy are crucial components to being informed.”

—Diana Plunkett, Senior Manager Strategic Initiatives, Brooklyn Public Library

Provide a User-Friendly, Dynamic Platform

1. **Explore an open source platform** that allows for continuous design, development, piloting, and implementation of new features—while ensuring equitable access to the underlying code for this public service
2. **Embed platform users as stakeholders** when gathering requirements for future development to ensure that a diversity of user needs are represented
3. In collaboration with the Mayor’s Office for People with Disabilities (MOPD), **work to make the platform more accessible for people of all abilities**
4. **Streamline communications around NYC Open Data** by improving the transparency and responsiveness of our help desk for all users
5. **Collect user feedback around data and metadata standards**, and update to ensure standards reflect current needs
6. **Connect Open Data to existing citywide performance reporting**, allowing equitable access to the data underpinning some of NYC’s reports, dashboards, and tools

Create a Repository for Data about New York City

7. **Revamp dataset request process** so the most popular requests can be prioritized to be released first
8. **Formalize publishing process** for non-City publishers such as public libraries, district attorneys, and citizen-science initiatives

Strengthen City's Capacity

What this means:

Supporting City agencies and other publishers to NYC Open Data with better tools, more resources, clearer standards, and stronger connections with existing Open Data operations

GET INVOLVED

Did You Know?

There is a legally mandated process that takes place when you request a dataset. It's our way of understanding the demand for more data. If there are any datasets you're looking for but not seeing on the platform, reach out to us (as often as you'd like!) via the Help Desk at <https://opendata.cityof-newyork.us/engage>

Improve Open Data Coordinator (ODC) Support

- 9. **Guide ODCs through regular training sessions** for those new to the role and “office hours” for veterans
- 10. **Build internal understanding of and support for open data use** across Agency leadership and key internal teams (including legal, communications, and information technology) through education and training
- 11. Create case studies and presentations to **share how Open Data can improve service delivery, promote equity, and increase efficiency**

Streamline Dataset Publishing

- 12. **Improve dataset automation process** and technology support, making it easier for agencies to keep their datasets up to date
- 13. **Redesign how we identify new data** for publication so that more public datasets are being shared

Develop NYC Open Data Policies & Measures

- 14. In collaboration with the City's Chief Privacy Officer and Mayor's Office of Information Privacy, **develop and implement clear privacy policies and guidelines** on the responsible release of open data
- 15. **Share best practices for open data interoperability and access** that can be incorporated when new technology systems are procured
- 16. **Update open data policy guidance** in the Technical Standards Manual to better address internal data coordination, data quality standards, and self-publishing processes
- 17. **Create a new quality assurance system to check how published datasets comply** with updated standards
- 18. **Collaborate with NYC's Records Access Officers and the OpenRecords team** to align NYC Open Data with FOIL practices and resources across the City
- 19. **Introduce and track Open Data Key Performance Indicators (KPIs)** to show the health of the program at a glance

Build Communities

What this means:

Supporting New Yorkers with tools and information to help them solve local problems, and amplifying the voices of people who find solutions using NYC open data

“NYC Open Data is providing CUNY students and everyday New Yorkers with more information about the city. We don’t have to sit by and wait for other folks to solve problems plaguing our neighborhoods. Ordinary citizens can use open data to become superheroes for their communities.”

—Faith Jaskowiak,

Associate Director, City University of New York Startups

Share Stories of Impact & Success

20. Create “Powered by NYC Open Data” brand to identify initiatives that have used NYC Open Data and create guidelines for usage and citation

21. Demonstrate impact of open data usage through focused case studies, communications and storytelling

22. Facilitate regular peer exchange among Open Data Coordinators to help capture and share lessons and best practices

23. Continue engaging existing citywide programs in integrating open data into their process, service, or curriculum in order to improve reach and equitable access to Open Data—similar to past efforts with Computer Science for All and Participatory Budgeting NYC

Fulfill the Promise of “Open Data for All”

24. Foster connections between people whose questions can be answered with open data and tech-savvy communities who are interested in helping them find solutions, promoting equity of access to insights generated using open data

25. Assess “Data Counts” pilot, connecting library visitors to NYC Open Data, for potential to scale

26. Continue to grow the annual Open Data Week celebration

27. Launch issues-focused community sessions building on the “Learn About NYC” event series

GET INVOLVED

Inspiration awaits

Check out the Open Data Project Gallery at <https://opendata.cityofnewyork.us/projects/>, where you can see some of the latest applications of NYC Open Data. Have something you’ve done with NYC Open Data you want to share? Reach out to us and you might be featured!

Photo credit:
Samantha Modell/
NYC Department of Buildings

The Road Ahead for the Next Decade

This roadmap charts our pathway to impact over the next ten years as key initiatives progress in parallel.

It outlines the commitment the Open Data Team is making to create a transformative open data program for all New Yorkers.

Provide a User-Friendly, Dynamic Platform

- 1. Explore an open source platform** that allows for continuous design, development, piloting, and implementation of new features—while ensuring equitable access to the underlying code for this public service
- 2. Embed platform users as stakeholders** when gathering requirements for future development to ensure that a diversity of user needs are represented
- 3. In collaboration with the Mayor’s Office for People with Disabilities (MOPD), work to make the platform more accessible for people of all abilities**
- 4. Streamline communications around NYC Open Data** by improving the transparency and responsiveness of our help desk for all users
- 5. Collect user feedback around data and metadata standards**, and update to ensure standards reflect current needs
- 6. Connect Open Data to existing citywide performance reporting**, allowing equitable access to the data underpinning some of NYC’s reports, dashboards, and tools

7. Revamp dataset request process so the most popular requests can be prioritized to be released first

- 8. Formalize publishing process** for non-City publishers such as public libraries, district attorneys, and citizen-science initiatives

[illegible]

Strengthen City's Capacity

Improve Open Data Coordinator (ODC) Support

- 9. Guide ODCs through regular training sessions for those new to the role and “office hours” for veterans
- 10. Build internal understanding of and support for open data use across Agency leadership and key internal teams (including legal, communications, and information technology) through education and training
- 11. Create case studies and presentations to share how Open Data can improve service delivery, promote equity, and increase efficiency

Streamline Dataset Publishing

- 12. Improve dataset automation process and technology support, making it easier for agencies to keep their datasets up to date
- 13. Redesign how we identify new data for publication so that more public datasets are being shared

Develop NYC Open Data Policies & Measures

- 14. In collaboration with the City's Chief Privacy Officer and Mayor's Office of Information Privacy, develop and implement clear privacy policies and guidelines on the responsible release of open data
- 15. Share best practices for open data interoperability and access that can be incorporated when new technology systems are procured
- 16. Update open data policy guidance in the Technical Standards Manual to better address internal data coordination, data quality standards, and self-publishing processes
- 17. Create a new quality assurance system to check how published datasets comply with updated standards
- 18. Collaborate with NYC's Records Access Officers and the OpenRecords team to align NYC Open Data with FOIL practices and resources across the City
- 19. Introduce and track Open Data Key Performance Indicators (KPIs) to show the health of the program at a glance

SHORT
TERMMEDIUM
TERMLONG
TERM

Build Communities

Share Stories of Impact & Success

20. Create “Powered by NYC Open Data” brand to identify initiatives that have used NYC Open Data and create guidelines for usage and citation

21. Demonstrate impact of open data usage through focused case studies, communications and storytelling

22. Facilitate regular peer exchange among Open Data Coordinators to help capture and share lessons and best practices

23. Continue engaging existing citywide programs in integrating open data into their process, service, or curriculum in order to improve reach and equitable access to Open Data—similar to past efforts with Computer Science for All and Participatory Budgeting NYC

Fulfill the Promise of “Open Data for All”

24. Foster connections between people whose questions can be answered with open data and tech-savvy communities who are interested in helping them find solutions, promoting equity of access to insights generated using open data

25. Assess “Data Counts” pilot, connecting library visitors to NYC Open Data, for potential to scale

26. Continue to grow the annual Open Data Week celebration

27. Launch issues-focused community sessions building on the “Learn About NYC” event series

SHORT
TERM

MEDIUM
TERM

LONG
TERM

Top: Council Member Peter Koo at a Queens Public Library community training.

Photo credit: Adrienne Schmoeker/MODA

Bottom: Hadassah Damien speaks at the co-design workshop.

Photo credit: Samantha Modell/
NYC Department of Buildings

Open Data By the Numbers

Inventory is the cornerstone of the Open Data Platform. Thanks to the hard work of City agencies, this fiscal year saw a 38% increase in total number of datasets* published.

595

New datasets published

42

Agencies published new datasets

67

Datasets were automated*

*This includes automations for both newly published and previously published datasets.

Top Publishers During FY19:

1. Dept. of Education	312
2. Dept. for the Aging	61
3. Dept. of Parks & Rec	40

*What is a dataset?

A dataset is any asset on the NYC Open Data Portal that is of type "dataset", "filter" or "gis map." All datasets are primary assets, meaning that they are the original source of data. In some cases, secondary, derivative assets are created to make data easier to use. These derivative assets are not included to avoid inflating our statistics.

Downloads give us insights into how users are engaging, helping our team see patterns that can help us improve NYC Open Data.

Average asset downloads per month**

151,000 FY19
199,000 FY18

Top Downloaded Assets

- | | |
|--|----------------|
| 1. LinkNYC Kiosk Status | 150,287 |
| 2. Demographic Statistics By Zip Code | 108,899 |
| 3. For Hire Vehicles (FHV) - Active | 61,036 |

**Downloads refers to the number of times users of the Open Data Portal export a dataset from the primer page in either the csv, tsv, rdf, rss, or xml file formats. It does not include the number of times a dataset is accessed via the API.

Unique visitors per month

119,000

16% Increase from FY18

Top Countries by Visitors, FY19

- | | |
|-------------------------|-------------|
| 1. United States | 1.1M |
| 2. India | 21K |
| 3. Philippines | 21K |

Web analytics highlight the wide reach of New York City's open data, close to home and around the world.

YEAR IN REVIEW

Open Data Program Highlights

AUGUST

2018

Open Data Event Series: Learning About NYC Transportation

In partnership with Civic Hall and ESRI, the Open Data Team hosted an event with speakers from the New York University Rudin Center for Transportation Policy and Management, the Department of Citywide Administrative Services, the Taxi and Limousine Commission, the Department of Sanitation, and the Department of Transportation that engaged in a discussion about NYC transportation. The event was free, open to the public, and live streamed.

Metadata for All

NYC Open Data partnered with several community organizations to implement the Metadata for All initiative. The purpose of the initiative was to assess the usability of the metadata of the top 100 most viewed datasets on Open Data, develop a new standard for metadata, and create resources for Open Data Coordinators to learn how to develop metadata in accordance with the new standard.

Participatory Budgeting NYC

Through Participatory Budgeting NYC (PBNYC), community members in 32 participating council districts decided how to spend \$35,000,000 of the public budget. The Open Data Program, for the second year in a row, produced a two-page marketing document that was issued to all volunteer managers in the PBNYC cycle and presented to participating City Council staffers.

Chief Open Platform Officer joins the team

Kelly Jin joined the Open Data team as Chief Open Platform Officer. The position is a part of her role as Chief Analytics Officer for the city and Director of MODA.

Best of New York City Awards 2018

Presented by Government Technology Magazine, the Best of New York City Awards program recognizes New York City government and education organizations for their dedication, hard work and contributions in information technology. 2018 was the first year for a new award: "Demonstrated Excellence in Open Data." The award went to Cynthia Nicklin at the Department of Buildings, the NYC Parks Open Data Team and the Taxi & Limousine Commission's Tech Team.

DECEMBER

Examination and Verification results published

In accordance with Local Law 8 of 2016, MODA published the results of the Open Data Examination and Verification for the Business Integrity Commission, the Department of Small Business Services, and the Department of Transportation. These results can be found in the Reports section of the Open Data website at: <https://opendata.cityof-newyork.us/open-data-law/>

FEBRUARY

MARCH

MAY

JUNE

2019

Open Data Event Series: Learning About NYC Public Safety

In the 4th event of the Learning About NYC event series, the Open Data Team partnered with Civic Hall and ESRI and had presentations by the New York City Police Department (NYPD), New York City Fire Department (FDNY), NYC Probation, NYC Department of Health and Mental Hygiene and NYC Emergency Management. The event was free, open to the public and livestreamed.

Announcement of Open Data Advisory Council

The de Blasio Administration kicked off the third annual Open Data Week by announcing the appointments of over 20 community and civic technology leaders to the new Open Data Advisory Council. The Open Data Advisory Council (ODAC) will advise on maximizing New Yorkers' engagement with City data and help achieve Mayor de Blasio's Open Data for All vision.

Open Data Week 2019

The NYC Open Data team and local civic tech nonprofit BetaNYC held the third annual NYC Open Data Week, a week-long festival to raise awareness of the data published by City agencies. As the largest Open Data Week yet, more than 3,000 New Yorkers attended 48 events hosted by over 65 individuals and organizations across all five boroughs. Event highlights include School of Data, an annual day-long community conference produced by BetaNYC and attended by over 400 people; an event featuring the Speculation Watch List, developed by the NYC Department of Housing Preservation and Development to predict where tenants may be at risk of losing their apartments; a workshop teaching volunteers how they can use open data to support their local park, produced by NYC Parks; a data exhibit featuring sixteen artists, curated by Data Through Design at the Brooklyn Navy Yard's New Lab; and a webinar discussion between the City of Buenos Aires and City of New York about each other's efforts to encourage residents to use open data.

Computer Science for All Hack League

The finale of the City's second annual Hack League was hosted in City Hall by BetaNYC, the Department of Education's Computer Science for All program, and members of the City Council. 130 participating students used municipal open data and media literacy skills to identify community concerns, and computer science concepts to build prototypes to address the final challenge — identifying internal and external metrics, potential stakeholders, and extending their prototypes.

Open Data Youth Leadership Council

The ten NYC high school students of the first-ever Open Data Youth Leadership Council presented their final projects in City Hall. The presentations were the culmination of 6 months of working with members of the Open Data Team learning how Open Data can be used as a tool for civic engagement.

Hired Open Data Program Manager

Zachary Feder was hired to join the Open Data Team and MODA as the Open Data Program Manager.

GET INVOLVED

Open Data Week 2020 is around the corner.

Keep an eye out for our call for event organizers in Fall 2019. In the meantime, check out Open Data Week 2019 at <https://www.open-data.nyc/> to see what we got up to this past spring.

YEAR IN REVIEW

Empowering New Yorkers with Data

City agencies engage the public every day. Last year, for the first time, agencies* were also required to engage the public around Open Data—anything from tweeting about their datasets, to holding public workshops. These are just some of the highlights.

*Only agencies with published data

Grounding Data in User Stories

PLUTO, an acronym for “Primary Land Use Tax Lot Output,” contains records with data on every parcel of land in New York City and is an authoritative source of information on land use and building characteristics. This year, the NYC Department of City Planning (DCP) worked to modernize the creation of their PLUTO database. DCP presented at the **FOSS4G** North America conference on their process for moving the development of PLUTO out of a mainframe environment and into an open source stack where all of the code is accessible on GitHub. Now, after refactoring PLUTO’s build process, DCP has started implementing improvements to PLUTO. Given that PLUTO is widely used by planners, academics, real estate developers, civic hackers, and others interested in studying NYC’s built environment, DCP held user design workshops during Open Data Week to solicit feedback. These workshops resulted in a robust set of user stories, giving DCP many ideas for improvements. For more information on modernizing PLUTO’s creation, [see the slides presented by NYC Planning’s Amanda Doyle](#).

GET INVOLVED

Access data whenever, wherever

Open data is all around you! Get to know your civic ecosystem (library, community board, elected officials) and see whether they use open data. If not, see how you can connect your community and networks to this public resource—BoardStat is a great example already in action: <https://boardstat.beta.nyc/>

Photo credit: Michael Appleton/Mayoral Photography Office

Open Data, On the Record

In early March, the NYC Department of Records and Information Services (DORIS) hosted a webinar to teach constituents how to use OpenRecords to easily submit Freedom of Information Law (FOIL) requests to most city agencies, search for requests that have been fulfilled and released online, and learn how the city handles FOIL requests. The webinar also covered improvements that make it easier to discover government publications on the City's Publications Portal hosted by DORIS.

Photo credit: Adam Parker/Reboot

Photo credit: Malcolm Pinckney/NYC Department of Parks & Recreation

Parks & Information

Alongside outreach staff from Partnerships for Parks, the NYC Parks Open Data team worked to introduce open data to park volunteers, discussing how it can be used to support local parks. The event included an overview of NYC Open Data, a demo on “reading” a dataset, walkthroughs of tools to view and analyze Parks data, and hands-on time with some of the agency’s data experts. During the event, Parks also debuted a new page on its website, highlighting some of its core public datasets.

Building the Case for Problem-Solving with Open Data

In a March workshop entitled “New York City Building Details: Find What You Need,” representatives from the NYC Department of Buildings, NYC Department of City Planning, NYC Department of Health and Mental Hygiene, and NYC Department of Information Technology & Telecommunications answered questions about city data and facilitated conversations about best practices in using building data to address a variety of needs.

Photo credit: Benjamin Kanter/Mayoral Photo Office

KEY PERFORMANCE INDICATORS

Data about NYC Open Data

While millions of rows of data are added to NYC Open Data every year, we haven't previously shared data about our work. What follows are some initial key performance indicators (KPIs) gauging the health of the program. Further indicators will be developed and shared as the program continues to grow and mature.

User Engagement

Goal: To address user pain points and improve the end user experience

GET INVOLVED

Any questions on the program?

You can reach out to us anytime via the Open Data Help Desk at <https://opendata.cityof-newyork.us/engage>. Also, you can be the first to know about any upcoming volunteer activities and events by joining the Open Data Program mailing list at <https://www.surveymonkey.com/r/NYCOpenDataEmailSignUp>

Monthly Active Users (MAUs)

Unique visits to the NYC Open Data website or views of any data set on the NYC Open Data portal. If a user visits the portal multiple times in a month, they will only be counted once.

Insights

Informs us of the reach and overall demand for NYC Open Data

FY 19 CURRENT

119,000

FY 20 TARGET

135,000

Monthly Dataset Downloads

Average number of times users of the Open Data Portal export a dataset from the primer page in either csv, tsv, rdf, rss, or xml file formats per month. It does not include the number of times a dataset is accessed via an API.

Insights

Informs us of our ability to drive engagement with our core product: the dataset.

FY 19 CURRENT

151,000

FY 20 TARGET

175,000

Resolution Time to a User Inquiry

Median number of days between the date an Open Data user submits an inquiry and the date they receive a response from an Open Data Coordinator (ODC). Note that this metric does not take into account open inquiries.

Insights

How quickly are we addressing user issues and how well are we making it clear to the public that there are individuals supporting this program

FY 19 CURRENT

5.8
days

FY 20 TARGET

<5
business days

Photo credit:
Samantha Modell/
NYC Department of Buildings

Inventory

Goal: To assess and improve the quality and quantity of datasets on the NYC Open Data platform

Number of Automated Datasets

Open Data is most useful when it's up-to-date. Over the past eight years, NYC Open Data has invested in dataset automation, so that data is updated without human intervention. To date, we have automated more than 310 datasets, roughly 14% of our total inventory.

As the demand for City data continues to increase, and new technologies continue to surface, our goal is to automate more data, at a faster rate. In the last few months we have been testing tools and processes that should bring us closer to achieving this goal. Since December of 2018, almost 60 datasets have been fully automated using these new processes. This is nearly 25% of our prior automation total.

These efforts will lead to more reliable data, while allowing the Open Data Team and agency staff to work more efficiently. We plan to invest more time into testing new methods of automation, and have released a new dataset so anyone can track our progress on automations. Explore our new automations pipeline dataset on nyc.gov/opa/data.

Data Freshness

The data freshness indicator tracks the number of days that manually updated datasets are not receiving new data that they are expected to receive. The inventory is considered "stale" if less than 90% of the inventory is receiving new data within its stated update frequency. In order to meet this KPI we must have less than 5 "stale" days in a given month.

Insights

Informs us of the quality of our data

FY 19 CURRENT

N/A

FY 20 TARGET

<5

"stale" days per month

Publication Timeliness

The percentage of datasets that are published by their scheduled date

Insights

Informs us of our ability to meet publication targets within a reasonable buffer

FY 19 CURRENT*

80%

within two weeks of their scheduled date

FY 20 TARGET

100%

within two weeks of their scheduled date

*Of the datasets published in FY 19, 80% of them were published within two weeks of their Latest Plan Date, and 40% were published on or before by their Latest Plan Date. Note that this metric does not currently include datasets that were removed from the plan, or whose publication was postponed.

Annex A: Co-Designing the Future of NYC Open Data Workshop

Public Agencies, Offices, Institutions

Brooklyn Public Library *	NYC Opportunity
Department of Buildings *	Mayor's Office of Data Analytics
Department of City Planning *	Mayor's Office of Information Privacy
Department of Education *	Mayor's Office of Operations
Department of Environmental Protection *	Mayor's Office of Strategic Partnerships
Department of Finance *	Mayor's Office of the Chief Technology Officer
Department of Health & Mental Hygiene *	New York City Fire Department
Department of Housing Preservation & Development *	New York Public Library
Department of Information Technology & Telecommunications	NYC 311 *
Department of Parks & Recreation*	Office of the Counsel to the Mayor
Department of Sanitation *	Taxi & Limousine Commission *
Department of Transportation *	
First Deputy Mayor's Office	

*At least 1 of the agency representatives
is an Open Data Coordinator

Civil Society & Civic Technology Groups

BetaNYC*	JustFix.nyc*
ConsenSys*	Measure of America*
CUNY Startups*	Mobility Futures*
Citizens' Committee for Children of New York*	Qri
Federation of Protestant Welfare Agencies	NYU Wagner School of Public Service
Housing Data Coalition*	research.remix.reveal
I Quant NY	Rentlogic*
	Two Sigma Data Clinic*

*Open Data Advisory Council Member

GET INVOLVED

Report back!

What would you like to see in the 2020 Open Data Report? What questions do you have about NYC's open data future? Let us know at <https://opendata.cityofnewyork.us/engage>

Photo credit :
Samantha Modell/NYC
Department of Buildings

Can't get enough open data?

In case you didn't catch these throughout the report, here's a short round-up of ways you can get involved.

Connect to open data, offline

The Open Data Advisory Council is a close network of inspirational open data advocates and users. If this is the kind of support you'd like to provide the Open Data Team keep an eye out for applications for the next cohort in 2021.

Find what matters to you

The door to the Open Data Platform is always open. Explore today at www.nyc.gov/opendata.

Did you know?

There is a legally mandated process that takes place when you request a dataset. It's our way of understanding the demand for more data. If there are any datasets you're looking for but not seeing on the platform, reach out to us (as often as you'd like!) via the Help Desk at <https://opendata.cityofnewyork.us/engage>; submit your request by selecting "Request a dataset"

Inspiration awaits

Check out the Open Data Project Gallery at <https://opendata.cityofnewyork.us/projects/>, where you can see some of the latest applications of NYC Open Data. Have something you've done with NYC Open Data you want to share? Reach out to us and you might be featured!

Open Data Week 2020 is around the corner

Keep an eye out for our call for event organizers in Fall 2019. In the meantime, check out Open Data Week 2019 at <https://www.open-data.nyc/> to see what we got up to this past spring.

Any questions on the program?

You can reach out to us anytime via the Open Data Help Desk at <https://opendata.cityofnewyork.us/engage>. Also, you can be the first to know about any upcoming volunteer activities and events by joining the Open Data Program mailing list at <https://www.surveymonkey.com/r/NYCOpenDataEmailSignUp>

Access data whenever, wherever

Open data is all around you! Get to know your civic ecosystem (library, community board, elected officials) and see whether they use open data. If not, see how you can connect your community and networks to this public resource—BoardStat is a great example already in action.

Report back!

What would you like to see in the 2020 Open Data Report? What questions do you have about NYC's open data future? Let us know at <https://opendata.cityofnewyork.us/engage>!

OPEN DATA PLAN

Datasets Scheduled for Future Release

See dataset online at: <https://data.cityofnewyork.us/d/6xs6-cz7y>

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Administration for Children's Services (ACS)	Monthly Flash Report indicators	Monthly trends in select child welfare, child care and youth justice statistics.	Monthly	10/31/2019	No Change	
Brooklyn Borough President (BBP)	Accomplishments Database	List of Brooklyn Borough President's sponsored legislation.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	BP Appointments	The Brooklyn Borough President makes appointments to various boards throughout their district.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	BP Meeting Requests	List of requests that come from inside and outside the office.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Brooklyn Cornerstone Awards	Recognition of residents who have lived their the longest in the community, block, or building.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Capital Grant Awards 2015	Each year the Brooklyn Borough President provides funding in support of various capital projects throughout Brooklyn.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Capital Grant Awards 2016	Each year the Brooklyn Borough President provides funding in support of various capital projects throughout Brooklyn.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Capital Grant Awards 2017	Each year the Brooklyn Borough President provides funding in support of various capital projects throughout Brooklyn.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Capital Grant Awards 2018	Each year the Brooklyn Borough President provides funding in support of various capital projects throughout Brooklyn.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Brooklyn Borough President (BBP)	Community Board Leadership	List of Community Boards and its respective Chair and District Manager. The list also includes the address, meeting time and telephone number of each community board.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Constituent Requests	The number of constituent requests for assistance separated by issues/sub-issues.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Discretionary Contract Awards 2017	List of organizations that have received discretionary contract awards and the funding amounts.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Discretionary Contract Awards 2018	List of organizations that have received discretionary contract awards and the funding amounts.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Heroes of the month	List of honorees who have displayed bravery, selflessness, and service to the community and to the wellbeing of others.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Topographical Bureau Maps	Information on maps maintained by the topographical bureau.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Tourism Grants	Information on tourism grants.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	ULURP Recommendations	List of ULURP Recommendations.	Annually	11/30/2019	Updated	This dataset requires further review and documentation prior to publication.
Department for the Aging (DFTA)	Department for the Aging (DFTA) Contracted Providers	Listing of all contracted providers sorted by provider type	Monthly	12/31/2019	New	
Department for the Aging (DFTA)	Department for the Aging (DFTA) Senior Center Matrix	Local Law 140	Annually	1/31/2020	New	
Department of Buildings (DOB)	DOB NOW Build: Elevator Job Application Filings	List of all Elevator job filings filed in DOB NOW.	Daily	10/31/2019	Updated	Due to an aggressive release schedule for DOB NOW and a vital need to support customer and staff needs, DOB was not able to advance this dataset in the planned timeframe
Department of Buildings (DOB)	DOB NOW: Build LAA	All Limited Alteration Application (LAA) filings in DOB NOW.	Daily	9/30/2020	New	
Department of Buildings (DOB)	DOB NOW: Build PA/TPA	All Place of Assembly (PA)/Temporary Place of Assembly (TPA) filings in DOB NOW.	Daily	1/31/2021	New	
Department of Buildings (DOB)	DOB NOW: Licensing	All applications for a professional license in DOB NOW.	Daily	11/30/2021	New	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Department of Buildings (DOB)	DOB NOW: Safety Elevator Compliance Filings	All Elevator Compliance Filings in DOB NOW.	Daily	1/31/2022	New	
Department of City Planning (DCP)	Digital City Map (multiple)	This will include several datasets related to the Official City Map of NYC. This will include datasets for official mapped streets and parks, street width, type and grade, pier head lines, bulkhead lines and City Map alterations.	As Needed	12/31/2019	Updated	Finalizing the data structure, schema and format. Upgrades to Windows 10 and ArcGIS 10.6 delayed much of the work related to this release.
Department of City Planning (DCP)	Publicly Owned Waterfront	Waterfront public parks and facilities; City, State, and Federally owned parks and facilities that provide waterfront parkland and open space for public enjoyment. This data can also be viewed on the Waterfront Access Map (https://waterfrontaccess.planning.nyc.gov)	Biannually	12/31/2019	New	
Department of City Planning (DCP)	Waterfront Public Access Areas (WPAA's)	Waterfront Public Access Areas (WPAA's) are privately owned waterfront zoning lots where publicly accessible open space is provided to and along the shoreline for public enjoyment. This data can also be viewed on the Waterfront Access Map (https://waterfrontaccess.planning.nyc.gov).	Biannually	12/31/2019	New	
Department of City Planning (DCP)	Waterfront Public Access Areas (WPAA's) Access Points	Waterfront Public Access Areas (WPAA's) Access Points are locations where the public can access privately owned waterfront zoning lots where publicly accessible open space is provided to and along the shoreline for public enjoyment. This data can also be viewed on the Waterfront Access Map (https://waterfrontaccess.planning.nyc.gov).	Biannually	12/31/2019	New	
Department of City Planning (DCP)	Waterfront Public Access Areas (WPAA's) Footprints	Waterfront Public Access Areas (WPAA's) Footprints are the portion of privately owned waterfront zoning lots where publicly accessible open space is provided to and along the shoreline for public enjoyment. This data can also be viewed on the Waterfront Access Map (https://waterfrontaccess.planning.nyc.gov)	Biannually	12/31/2019	New	
Department of City Planning (DCP)	ZAP Search data	Data related to filed Land Use Applications, both ULURP & Non-ULURP. Data includes project name, project status, project description, project geography and other general project info.	Monthly	6/30/2020	New	
Department of Consumer Affairs (DCA)	Tow Truck Companies Enrolled in DARP and ROTOW	The roster of tow truck companies enrolled in the DARP and ROTOW programs	Monthly	12/31/2019	New	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Department of Finance (DOF)	Coop Data File 2018/19	List of all condo and coop properties in the 5 boroughs for 2018/19 fiscal year	Annually	1/31/2020	New	
Department of Finance (DOF)	Hotel List - 5 Boroughs - 2000 to Present	List of hotels located within the 5 boroughs for the years 2000 to present.	Annually	1/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	Child Health, Emotional Wellness, and Development Survey (CHEWS)	Survey of NYC Children ages 0-12 and 0-13 conducted by interviewing adults in their households	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	Communicable Disease Surveillance Data	Results of surveillance data collected by the agency	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	Complaint Data on unsafe construction practices in common areas	Complaint data on unsafe construction practices in common areas	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	Cooling Towers	Inspection data for cooling towers	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	Heart Follow-Up Study (HFUS)	Survey and biometric data collection about Sodium	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	Hepatitis B&C Report	Tables of Hepatitis B and C surveillance and mortality data from annual report (15 tables).	Annually	11/30/2019	No Change	
Department of Health and Mental Hygiene (DOHMH)	Mobile Vending Permitting	Dataset contains information on mobile food vending permits and inspections.	Annually	11/30/2019	No Change	
Department of Health and Mental Hygiene (DOHMH)	Mosquito spraying events	Data corresponding to our mosquito spraying website.	Annually	11/30/2019	No Change	
Department of Health and Mental Hygiene (DOHMH)	Multi- Agency Permits	Permit data sites serviced by the agency	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	NYC Health Opinion Poll (HOP)	Opinions and attitudes of adult New Yorkers about health related issues	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	Pool Inspections	Dataset contains information on inspections of pools.	Annually	12/31/2019	No Change	
Department of Health and Mental Hygiene (DOHMH)	Radiation Producing Equipment	Dataset contains information on Department inspections of radiation-producing equipment.	Annually	12/31/2019	No Change	
Department of Health and Mental Hygiene (DOHMH)	Restaurant Inspection historical data	This dataset provides restaurant inspections, violations information prior to the letter grade system being implemented.	To Be Determined	12/31/2019	No Change	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Department of Health and Mental Hygiene (DOHMH)	SADC/SC (Senior Adult Day Care/Senior Centers) Inspections	Inspection data for Senior Adult Day Care/ Senior Centers	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	School cafeteria inspections	Inspection data for school cafeterias	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	School commissary inspections	Inspection data for commissaries	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	Social Determinants of Health Survey (SDH)	Survey about social determinants of health for adult New Yorkers	Annually	12/31/2020	New	
Department of Health and Mental Hygiene (DOHMH)	Waterborne Disease Risk Assessment Report	Tables from Waterborne Disease Risk Assessment Program annual report (18 tables).	Annually	11/30/2019	No Change	
Department of Housing Preservation and Development (HPD)	Bedbug Annual Reporting	Property owners are required to obtain bedbug infestation history from tenants or a dwelling unit owner. This dataset captures the bedbug infestation history as reported by the property owner.	Monthly	12/31/2019	New	
Department of Housing Preservation and Development (HPD)	Local Law 4 of 2012: Foreclosure Notification Monthly Report	Local Law 4 of 2012 requires lenders to inform HPD within 15 days when they start or discontinue a mortgage foreclosure action against a residential property in NYC. The law requires HPD to maintain quarterly and monthly reports on its website. The monthly report lists all properties with twenty or more units for which notice of a foreclosure has been submitted to HPD.	Monthly	3/31/2020	Updated	The contents of this dataset are under review, and will require additional resources before publication to the portal.
Department of Housing Preservation and Development (HPD)	Local Law 4 of 2012: Foreclosure Notification Quarterly Report	Local Law 4 of 2012 requires lenders to inform HPD within 15 days when they start or discontinue a mortgage foreclosure action against a residential property in NYC. The law requires HPD to maintain quarterly and monthly reports on its website. The quarterly report lists a) the total number of foreclosure actions reported to HPD and commenced during the previous quarter by community district and b) the total number of pending foreclosure actions reported to HPD since the effective date of the law by community district.	Quarterly	3/31/2020	Updated	The contents of this dataset are under review, and will require additional resources before publication to the portal.
Department of Information Technology and Telecommunications (DoITT)	Cable Franchisee Pedestal Requests	A list of requests filed with DoITT for permission to install a cable pedestal in the public right of way.	Annually	2/15/2020	New	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Department of Parks and Recreation (DPR)	Capital Projects	Information about NYC Parks' Capital Improvement projects.	Annually	12/31/2019	Updated	The structure of this database is in the process of being updated, and will require more time for documentation prior to publication.
Department of Parks and Recreation (DPR)	Forest Restoration Treatment Tracking	Information related to site preparation of reforestation areas.	Bi-Annually	12/31/2020	New	
Department of Parks and Recreation (DPR)	Forestry Permits and Plan Review	Tracking of applications for work involving NYC Parks trees.	Monthly	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	GreenThumb Gardens (Enhanced Version)	Information related to GreenThumb Gardens	Annually	12/31/2020	New	
Department of Parks and Recreation (DPR)	HisTree	Street Tree watering records.	Annually	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Map of NYC Parks Canine Waste Dispensers	Map of NYC Parks Canine Waste Dispensers.	Quarterly	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Map of NYC Parks Maintenance District Boundaries	Map of NYC Parks Maintenance District Boundaries.	Quarterly	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Map of NYC Parks Needle Disposal Kiosks	Map of NYC Parks Needle Disposal Kiosks.	Quarterly	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Map of NYC Parks Permit Areas	Map of NYC Parks Permit Areas.	Quarterly	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Map of NYC Parks Play Equipment	Map of NYC Parks Play Equipment.	Quarterly	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Map of NYC Parks Safety Surface	Map of NYC Parks Safety Surface.	Quarterly	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Map of NYC Parks Signs	Map of NYC Parks Signs.	Quarterly	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Map of NYC Parks Structures	Map of NYC Parks Structures.	Quarterly	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Park Supervisor Inspections	Inspections results of Parks properties conducted by Parks Supervisors.	Monthly	12/31/2020	New	
Department of Parks and Recreation (DPR)	Parks Concessions	Tracking of NYC Parks' concessions.	Annually	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Parks Plant Database	Records of street tree work orders.	Annually	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Department of Parks and Recreation (DPR)	Public Engagement	Tracking of volunteer and non-profit activities and workshops within NYC Parks.	Annually	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Parks and Recreation (DPR)	Temporary Public Art Guide	Map and guide of current and past temporary public art installations in park locations.	Monthly	12/31/2020	New	
Department of Parks and Recreation (DPR)	Trees & Sidewalks Program	Trees & Sidewalks program records.	Annually	12/31/2020	New	
Department of Parks and Recreation (DPR)	Young Street Tree Pruning	Young Street Tree pruning statistics.	Annually	12/31/2019	Updated	This dataset requires further review and documentation prior to publication.
Department of Records and Information Services (DORIS)	Government Publications Listing	Metadata for documents submitted to the Department of Records and Information Services in compliance with Section 1133 of the New York City Charter.	Weekly	12/31/2019	Updated	The Department of Records and Information Services is in the process of rebuilding the application that generates this data set to comply with changes to the NYC Charter (Section 1133). You can view changes to the schema and our work on GitHub (https://github.com/nycrecords/gpp-hyrax).
Department of Social Services (DSS) - Department of Homeless Services (DHS)	Special Initiatives, Moveouts and Placements	Provides aggregate data on the use of rental assistance programs and other types of shelter exits	Monthly	11/30/2019	New	
Department of Transportation (DOT)	9/11 Bus Parking Permit	Parking permits issued to Motor Coach Tour Bus operators to park in designated metered bus parking spaces below Houston Street from River to River to visit the 9/11 Memorial Museum.	To Be Determined	12/31/2019	Updated	Due to the complexity of the dataset, data will be released by 12/31/2019.
Department of Transportation (DOT)	Agency Authorized Parking Permit (AAPP) or On Street Authorized Permit (OSAP)	Parking permits issued to government employees, teachers and private school facilities to travel between multiple facilities with authorized on-street parking spaces.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Agency Business Parking Permit (ABPP)	Parking permits issued to government employees who need to park while conducting official business, valid for three hour parking in No Parking, Truck Loading and metered zones, submitted through each agency's DOT liaison and distributed by DOT through the employee's agency liaison.	To Be Determined	12/31/2019	Updated	Due to the complexity of the dataset, data will be released by 12/31/2019.
Department of Transportation (DOT)	Annual Bridge Volume Counts (Includes Manhattan River Crossings)	Traffic volume counts collected on all NYC major bridges. For three reports made public (NYC DOT Bridge Report, Manhattan Crossing Report, Screenline Report)	To Be Determined	12/31/2019	Updated	Due to the complexity of the dataset, data will be released by 12/31/2019.

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Department of Transportation (DOT)	Annual On-Street Parking Permit (AOSPP)	Travel permits issued to not-for-profits organizations, which allow vehicles conducting business to park for particular purposes in designated parking zones or locations for short, prearranged periods of time.	To Be Determined	12/31/2019	Updated	Due to the complexity of the dataset, data will be released by 12/31/2019.
Department of Transportation (DOT)	Bicycle Counters	Proximity counters used to count how many bicyclists use bicycling infrastructure at key locations	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Bollards Tracking and Installations	Database that tracks bollards installed in-house	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Bridge Strike	Database of Bridge Strikes occurrences on NYC streets that have low clearances	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Bus Lanes	LION segments for all blocks with bus lanes in NYC	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Bus Pad Tracking	Inventory of defective and/or bus pad installation requests and contract status of each location.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Central Business District Counts	Traffic (vehicle & bicycle) volume data on various avenues between 60th and 61st	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	City Owned Bicycle Rack Location Work Order	City- owned bicycle racks tracks repair and work orders.	Monthly	12/31/2020	New	
Department of Transportation (DOT)	Curb Metal Protruding Database	This database tracks all complaints and repair regarding steel that is protruding from the curb (defective steel faced curb)	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Design Marking Orders	Marking orders	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Enhanced Crosswalk	Uncontrolled crosswalk	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Expedited Sidewalk Repair Database	Database tracks property owner requests and sidewalk repair within the Expedited Program (quicker sidewalk repair at a premium cost to mobilize a sidewalk contract outside of the assigned Community Board)	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Express Lane Travel Permit	Travel permits issued to companies with ambulances, commuter vans, shuttles, and vehicles bearing bus plates to provide access to the Long Island & Gowanus Expressways' HOV Express lanes.	To Be Determined	12/31/2019	No Change	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Department of Transportation (DOT)	Highway Signs Installations	Database that tracks all signs installed in-house on highways	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Highway Travel Permit (Annual)	Travel permits issued almost exclusively to companies operating high occupancy vehicles (i.e. commuter/ school buses and vans) for use of parkways otherwise available only to passenger vehicles.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Highway Travel Permit (Single Use)	Travel permits issued to not-for-profit organizations, summer camps and others using high occupancy vehicles (e.g. Construction projects, school buses and vans) to access parkways otherwise available only to passenger cars for a short amount of time.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Leaning Bars	Resting Bars for Select Bus Service	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Martello Bollards	A bollard embedded in the ground to ensure a high level of impact protection from vehicles in pedestrian areas.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Midtown in Motion-EZ Pass Readers	Counters that determine the number of EZ Pass-enabled cars in the Midtown in Motion focus area	Annually	12/31/2020	New	
Department of Transportation (DOT)	NYC Streets Capital Projects	Intranet and mobile-based, GIS integrated Capital Project Search and Planning application for internal employees.	Monthly	12/31/2020	New	
Department of Transportation (DOT)	On-Street Application (SU) (Single Use)	Travel permits issued for a particular purpose in designated parking zones or at specific locations for prearranged periods of time, and is not issued for commercial activities or to commercial vehicles.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Pedestrian Ramp Database	The Pedramps application is used to record the accessibility of a street corner, type and grade of pedestrian ramps.	Daily	12/31/2020	New	
Department of Transportation (DOT)	Pedestrian Space Added	Tracking sheet of pedestrian space added.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	PPPD Temporary On-Street Tracking (Single Use Tracking)	Temporary Use On-Street Parking permit (NYC-PPPD)- 3 month permit issued to City PPPD permit holders whose permits have expired while awaiting a recertification decision by DOHMH.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Private Ferry Monthly Ridership	Total ridership for private ferry operators	To Be Determined	12/31/2019	No Change	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Department of Transportation (DOT)	Real Time Passenger Information (RTPI) Sign Locations	Bus stop points with Bus Time pole signs	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Regulatory sign repair	Average time to repair priority regulatory signs after notification (days)	To Be Determined	12/31/2019	Updated	Due to the complexity of the dataset, data will be released by 12/31/2019.
Department of Transportation (DOT)	Screenline Traffic Volume	Traffic volume entering and leaving the boundaries of the city	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Sidewalk Database	Sidewalk Management tracks, organizes and reports on status of New York City sidewalks.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Sidewalk Dismissal Tracking	Database tracks dismissal inspection requests and results from property owners who repair their sidewalk privately.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Sidewalks Correspondence	Database tracks all written correspondence for the Sidewalk Program.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Special Events Inspection Reports	Report of inspection results from a special events route. Defects such as potholes, sunken sewer drains, cracked sidewalks or construction work are noted on a spreadsheet.	Monthly	12/31/2020	New	
Department of Transportation (DOT)	Speed Reducers	Workflow-based application to track Speed Reducer requests, studies and implementations.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Staten Island Ferry Dataset (Schedule)	The Staten Island Ferry carries over 24 million passengers a year between St. George Terminal in Staten Island and Whitehall Terminal in Manhattan. On a typical workday, the ferry makes 118 trips. This General Transit Feed Specification (GTFS) (https://developers.google.com/transit/gtfs/) dataset includes information about the ferry terminal, and all scheduled weekday, weekend and holiday trips. The ferry's schedule may be adjusted due to heavy weather or low visibility. Adjustments are announced by email and in DOT's Twitter stream.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Staten Island Ferry Passenger Counts	Total ridership for Staten Island Ferry	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Step Streets Locations	Step Streets are streets that are composed entirely of steps instead of a roadway. They were built to avoid extreme steep roadway and provide access for public use. They represent an outdoor stairway that connect two different elevations	Annually	12/31/2019	New	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Department of Transportation (DOT)	Street Improvement Project (SIP)	All completed and planned street changes that are part of a street improvement projects	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Street Seats	Street Seats is a citywide program where partners apply to transform underused streets into vibrant, social public spaces between the months of March through December (the Season). Street Seats are installed in the road-bed along the curb line to create an attractive setting for eating, reading, working, meeting a friend or taking a rest.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Street Travel Permit	Permit to allow approved business vehicles to travel on Church Street Bus Way at Battery Park and Greenwich Street, an otherwise restricted road.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Temporary Art Community Commissions Tracking	DOT Art collaborates with community-based organizations to commission artists to design and install temporary art on DOT property. A minimum of one priority site is identified by local organizations with support from DOT Borough Offices and Operating Units in each borough per application cycle. Selected artists are eligible to receive up to \$12,000 towards direct project costs in addition to engineering support. Partner organizations work closely with selected artists throughout the project phases and must agree to maintain the artwork and remediate the site upon completion of the display period. Artwork remains installed for 11 months.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Traffic Information Management System-TIMS	TIMS standardizes the workflow for accessing and analyzing traffic count data, capturing accurate geographic and temporal information and Streamlining the process of requesting data.	To Be Determined	12/31/2019	No Change	
Department of Transportation (DOT)	Weigh in Motion	Provides truck volume, speed, gross vehicle weight, axle weight of trucks at Weigh-In—Motion sensors embedded within the roadway located on Van Dam St and Rockaway Blvd in Queens, NY	To Be Determined	12/31/2019	No Change	
Department of Veterans' Services (DVS)	DVS-ServiceRequests	Information pertaining to requests for accessing and navigating services and benefits.	Annually	12/31/2019	New	
Department of Veterans' Services (DVS)	DVS-VeteranResource-Map	Information pertaining to resources and services available to veterans, service members, and their families. Data includes location, hours of operations, and types of services or resources.	Annually	12/31/2019	New	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Department of Veterans' Services (DVS)	DVS-VPC-Housing-Report	Dataset includes the cases of veterans and veterans with families moved through the Veteran Peer Coordinator (VPC) Program.	Annually	12/31/2019	New	
Fire Department of New York (FDNY)	Location of Operational Call Boxes	Location of operational Call Boxes.	Annually	10/31/2019	Updated	Additional data cleaning and release approval
Mayor Office to End Domestic and Gender-Based Violence (ENDGBV)	Annual Report on Family Justice Center Client Satisfaction Surveys	This data is from an annual report to be provided in compliance of Local Law 40 of 2019, covering the time period July 1 through June 30. The data set includes: disaggregated by borough. The dataset includes: services received, utilization of language interpretation services, language of interpretation, what the client found most helpful about visit to FJC and would the client recommend the Family Justice Center to others. The data will be disaggregated by borough.	Annually	11/30/2019	New	
Mayor Office to End Domestic and Gender-Based Violence (ENDGBV)	Annual Report on Outreach to and Training of Cosmetologists	This data is from an annual report to be provided in compliance of Local Law 39 of 2019, covering the time period July 1 through June 30. The data set includes: a summary of outreach efforts to the cosmetology community, including the number of trainings provided for cosmetologists, disaggregated by borough.	Annually	11/30/2019	New	
Mayor's Office of Contract Services (MOCS)	CBO Expense Report	Annual Capacity Building Oversight spend and budget.	Annually	12/31/2019	Updated	MOCS is revising its data release process so more time is needed to gather this information in accordance with the new process.
Mayor's Office of Contract Services (MOCS)	Contract List	List of contracts by vendor. The report will include City Agency, contract vendor, award method, and contract value.	Annually	12/31/2019	Updated	MOCS is revising its data release process so more time is needed to gather this information in accordance with the new process.
Mayor's Office of Contract Services (MOCS)	Local Law 22 of 2015 Worker Cooperative Reports	The report includes the following: the number and total dollar value of City contracts awarded to worker cooperatives, disaggregated by agency and type of business; the number and total dollar value of all City contracts, disaggregated by agency and type of business; and the percentage of City contracts awarded to worker cooperatives, disaggregated by agency and type of business.	Annually	12/31/2019	Updated	MOCS is revising its data release process so more time is needed to gather this information in accordance with the new process.
Mayor's Office of Contract Services (MOCS)	Vendor List by Commodity	This list will include commodity enrollments by Passport-enrolled vendors.	To Be Determined	12/31/2019	New	
Mayor's Office of Criminal Justice	Supervised Release	Monthly reporting on screenings, intakes and outcomes.	Quarterly	2/29/2020	New	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Mayor's Office of Immigrant Affairs	Legal Initiatives and Immigrant Inclusion	Know your rights workshops conducted (date, borough, zip code, geocode, # attendees, social issue(s) raised/addressed)Legal Screenings Conducted (date, borough, zip code, site type, geocode)Interpretations Provided (date, borough, zip code, type (mayoral vs. other), language(s) provided, geocode).	As Needed	12/31/2019	Updated	The data is under agency review.
Mayor's Office of Management & Budget (OMB)	State of Good Repair Needs	This dataset contains information for a select number of agencies, showing the needs necessary to preserve the structural integrity for each of their capital assets. The numbers can be summarized by Agency to match the Asset Management Executive Summary publication. Amounts are in dollars. The dataset is updated once a year.	Annually	11/22/2019	New	
Mayor's Office of Operations (OPS)	Agency Based Voter Registration	Number of voter registration forms distributed, the number of registration forms completed at an agency office to the extent readily ascertainable, and the number of registration forms transmitted to the Board of Elections. Participating agencies include: ACS, BIC, CCRB, CCHR, SBS, DFTA, DCAS, DCP, DCA, DOC, DCLA, DEP, DOF, DOHMH, DHS, HPD, DPR, DOP, DORIS, TLC, DOT, DYCD, FDNY, HRA.	Bi-Annually	10/31/2019	New	
Mayor's Office of Operations (OPS)	Agency Performance Mapping	Critical city agency performance measures at the community level.	Annually	10/31/2019	New	
Mayor's Office of Operations (OPS)	NYC Rezoning Tracker	Capital and programmatic commitments associated with neighborhood-scale rezonings.	Annually	10/31/2019	New	
Mayor's Office of Operations (OPS)	Three Quarter Housing Violations Report	Violations found in three-quarter housing.	Quarterly	10/31/2019	New	
Mayor's Office of Operations (OPS)	Veterans Receiving Certain City Services	Number of veterans applying for and being approved for Mitchell-Lama housing, the number of fee-exempt mobile food vending licenses and permits issued by the Department of Health and Mental Hygiene to veterans, the number of general vending licenses issued by the Department of Consumer Affairs to veterans, the number of veterans who submitted applications to the Department of Consumer Affairs for a general vending license, the total number of veterans residing in the city who utilized a HUD-VASH voucher, and the total number of civil service examination applications received by the Department of Citywide Administrative Services for which the applicant claimed a veterans credit.	Annually	10/31/2019	New	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Mayor's Office of ThriveNYC	Outcome measures	Data on the approximately 95 outcome indicators associated with Thrive's programmatic work.	Annually	12/31/2019	New	
New York City Council (NYCC)	Land use items	This list contains information related to land use items before the Council.	Monthly	12/31/2019	No Change	
New York City Council (NYCC)	NYC Council Capital Projects	A dataset of capital projects funded by the Council.	Annually	12/31/2019	Updated	Being prepared as part of overall data set updates on this topic.
Public Design Commission (PDC)	Public Art Database	Inventory of the City's collection of outdoor public art, monuments and commemorative markers.	As needed	12/31/2019	New	
Queens Borough President (QBP)	Capital Grant Awards	List of funding from the Queens Borough President's Office for capital projects	Annually	12/31/2019	New	
Queens Borough President (QBP)	Discretionary Grant Awards	List of discretionary grants issued by the Queens Borough President's Office	Annually	12/31/2019	New	
Small Business Services (SBS)	Businesses Receiving Training Fund Awards	Listing of businesses who received an award from the Training Funds program.	Annually	10/31/2019	Updated	Delay release due to Agency relocation to new building
Taxi and Limousine Commission (TLC)	For-Hire Vehicle Initial Inspection Schedule	This list will mirror the Medallion Taxi Initial Inspection Schedule dataset, to include information for FHV inspections.	Daily	6/30/2020	New	
Taxi and Limousine Commission (TLC)	TLC Licensed Driver Drug Test Schedule	For each TLC-licensed driver, this list will show the date by which they must complete their next drug test, allowing the drivers and businesses who employ them to check the date and send reminders.	Daily	6/30/2020	New	
Taxi and Limousine Commission (TLC)	TLC Licensed Drivers	This list will replace the separate lists for Yellow, Green and FHV drivers that we presently have on open data, which confuse and mislead users. Includes identifying information for the driver (name, license no.), status information for the driver (TLC license status, TLC license expiration, DMV license status) and the classes of vehicles that can be driven (wav? Commuter van? Stretch limo? Paratransit?)	Daily	3/31/2020	New	

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Date Status	Agency Comment
Taxi and Limousine Commission (TLC)	TLC Licensed Vehicles	This list will replace the separate lists of vehicles for FHV, SHL and Medallion and acknowledge the difference between the vehicle and corresponding permits that authorize the vehicle to operate. Includes vehicle-identifying information (license number, license type, vehicle type, VIN), information about the corresponding permit (SHL permit, medallion number) vehicle status information (current/inactive?, in storage?, expiration/retirement data), etc.	Daily	3/31/2020	New	
Taxi and Limousine Commission (TLC)	TLC New Vehicle Application Status	This list will mirror the TLC New Driver Application Status list, to show the status of vehicles that are working through the application process and highlight outstanding requirements.	Daily	6/30/2020	New	

OPEN DATA PLAN

Datasets removed since 2018 Open Data Plan

See dataset online at: <https://data.cityofnewyork.us/d/bgb4-7zjj>

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Agency Comment
Department for the Aging (DFTA)	DFTA_OmbudsmanContracts_Budgets	Summary of DFTA Ombudsman Contracts Bottom Line Budgets	Weekly	7/31/2019	New York City Department for the Aging does not have a contract with the Office of the Ombudsman for the last 2 years and there is no data to post on the Open Data.
Department for the Aging (DFTA)	DFTA_OmbudsmanContracts_Info	Listing of DFTA Ombudsman Contracts Information	Weekly	7/31/2019	New York City Department for the Aging does not have a contract with the Office of the Ombudsman for the last 2 years and there is no data to post on the Open Data.
Department for the Aging (DFTA)	DFTA_OmbudsmanContracts_ReportedExp	DFTA Ombudsman Contracts Line Item Reported Expenses by Month	Weekly	7/31/2019	New York City Department for the Aging does not have a contract with the Office of the Ombudsman for the last 2 years and there is no data to post on the Open Data.
Department for the Aging (DFTA)	DFTA_OmbudsmanContracts_ReportedService	DFTA Ombudsman Contracts Service Units Reported by Month	Weekly	7/31/2019	New York City Department for the Aging does not have a contract with the Office of the Ombudsman for the last 2 years and there is no data to post on the Open Data.
Department for the Aging (DFTA)	DFTA_OmbudsmanContracts_Services	Summary of DFTA Ombudsman Contracts Budgeted Service Units by Service	Weekly	7/31/2019	New York City Department for the Aging does not have a contract with the Office of the Ombudsman for the last 2 years and there is no data to post on the Open Data.
Department for the Aging (DFTA)	DFTA_OmbudsmanContracts_SiteHrs	Listing of DFTA Ombudsman Contracts Hours of Operation	Weekly	7/31/2019	New York City Department for the Aging does not have a contract with the Office of the Ombudsman for the last 2 years and there is no data to post on the Open Data.
Department of Correction (DOC)	Inmate Injuries	Serious injury to inmate(s) as a result of violent inmate-on-inmate incidents (monthly rate per 1,000 ADP)	Monthly	6/30/2019	This data does not qualify as “dataset” as per Local Law 11 of 2012. This information can be found in the Mayor's Management Report (MMR) - https://www1.nyc.gov/site/operations/performance/mmr.page
Department of Correction (DOC)	Population Capacity	Population as a percentage of capacity	Monthly	9/30/2018	This data does not qualify as “dataset” as per Local Law 11 of 2012. This information can be found in the Mayor's Management Report (MMR) - https://www1.nyc.gov/site/operations/performance/mmr.page

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Agency Comment
Department of Education (DOE)	School Environmental Data	Report on published information stipulated by local law 12; data on contaminants and investigations at public schools.	Annually	6/30/2019	Data is currently unavailable
Department of Finance (DOF)	Cigarette tax enforcement data	Amount billed and collected from vendors or untaxed cigarettes, including number of NYC customers for each vendor.	Monthly	12/31/2018	At this time, the Cigarette Tax Enforcement Data cannot be provided in a useful way that can be published on the Open Data portal. The data components are currently stored across different platforms which is determined by the enforcement actions. A new application for handling Cigarette Tax data has been approved and should be in place by next year, so until that time, the data will not be available in a manner suitable for public consumption (2018 NYC Open Data Plan).
Department of Finance (DOF)	CMVT - Annual	Commercial Moto Vehicle Tax non-medallion mass billing	Annually	12/31/2018	The Department of Finance (DOF) cannot provide the Commercial Motor Vehicle Tax dataset because this data is tax secret pursuant to §§11-818 of the NYC Admin Code and thus prohibited from disclosure. Anonymized data also cannot be disclosed because all data derived from the CMVT returns is prohibited from release. Please remove this dataset from DOF's compliance plan for 2018.
Department of Finance (DOF)	CMVT - Semi-Annual	Commercial Moto Vehicle Tax medallion mass billing	Semi-Annually	12/31/2018	The Department of Finance (DOF) cannot provide the Commercial Motor Vehicle Tax dataset because this data is tax secret pursuant to §§11-818 of the NYC Admin Code and thus prohibited from disclosure. Anonymized data also cannot be disclosed because all data derived from the CMVT returns is prohibited from release. Please remove this dataset from DOF's compliance plan for 2018.
Department of Housing Preservation and Development (HPD)	HPD Vacant Land Disposition Planning	TBD	Annually	11/1/2018	Not a public dataset per Local Law 11 of 2012.
Department of Parks and Recreation (DPR)	Canoe and Kayak Launch Inspections	Parks Enforcement Patrol (PEP) inspections of canoe and kayak launches	Annually	3/1/2019	This data is used solely for internal tracking purposes, as a way to determine whether ice ladders are present at lakes and ponds under the agency's jurisdiction. This data, which is of poor quality to begin with, is intended only for internal deliberative, pre-decisional use by agency executive staff in relation to equipment. It is not data used in the furtherance of the agency's mission, but rather for internal agency administration.
Department of Parks and Recreation (DPR)	Code Call-Ins	Records of Parks Enforcement Patrol (PEP) patrols to provide assistance during extreme heat or cold	Annually	3/1/2019	This data is used solely for internal tracking purposes, as a way to determine whether, during a Code Red or Code Blue weather event, agency employees have visited properties under the agency's jurisdiction to offer homeless individuals the appropriate services. This data, which is of poor quality to begin with, is intended only for internal deliberative, pre-decisional use by agency executive staff in relation to staffing and utilization decisions. It is not data used in the furtherance of the agency's mission, but rather for internal agency administration.
Department of Parks and Recreation (DPR)	Homeless Outreach Statistics	Records of Parks Enforcement Patrol (PEP) outreach and interaction with homeless individuals	Annually	5/1/2019	This data is used solely for internal tracking purposes. It is not data used in the furtherance of the agency's mission, but rather for internal agency administration.

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Agency Comment
Department of Parks and Recreation (DPR)	Map of NYC Parks Access Points	Map of NYC Parks Access Points	Quarterly	4/15/2019	This incomplete dataset is not currently maintained, and, therefore, does not qualify as Open Data.
Department of Parks and Recreation (DPR)	Map of NYC Parks Concessions	Map of NYC Parks Concessions	Quarterly	4/15/2019	This data will be incorporated in the release of “Parks Concessions,” scheduled for publication before 12/31/2019.
Department of Parks and Recreation (DPR)	Map of NYC Parks Fire Hydrants	Map of NYC Parks Fire Hydrants	Quarterly	4/15/2019	This incomplete dataset is not currently maintained, and, therefore, does not qualify as Open Data.
Department of Parks and Recreation (DPR)	Map of NYC Parks Flag Poles	Map of NYC Parks Flag Poles	Quarterly	4/15/2019	This incomplete dataset is not currently maintained, and, therefore, does not qualify as Open Data.
Department of Parks and Recreation (DPR)	Map of NYC Parks Greenroofs	Map of NYC Parks Greenroofs	Quarterly	4/15/2019	This incomplete dataset is not currently maintained, and, therefore, does not qualify as Open Data.
Department of Parks and Recreation (DPR)	Map of NYC Parks Maintenance Region Boundaries	Map of NYC Parks Maintenance Region Boundaries	Quarterly	4/15/2019	This data will be incorporated in the release of “Map of NYC Parks Maintenance District Boundaries,” scheduled for publication before 12/31/2019.
Department of Parks and Recreation (DPR)	Map of NYC Parks Maintenance Sector Boundaries	Map of NYC Parks Maintenance Sector Boundaries	Quarterly	4/15/2019	This data will be incorporated in the release of “Map of NYC Parks Maintenance District Boundaries,” scheduled for publication before 12/31/2019.
Department of Parks and Recreation (DPR)	Map of NYC Parks Monuments	Map of NYC Parks Monuments	Quarterly	4/15/2019	This data will be integrated with the existing NYC Parks Monuments dataset (https://data.cityofnewyork.us/Recreation/NYC-Parks-Monuments/6rrm-vxj9).
Department of Parks and Recreation (DPR)	Map of NYC Parks Paths	Map of NYC Parks Paths	Quarterly	4/15/2019	This incomplete dataset is not currently maintained, and, therefore, does not qualify as Open Data.
Department of Parks and Recreation (DPR)	Map of NYC Parks Retaining Walls	Map of NYC Parks Retaining Walls	Quarterly	4/15/2019	This map is not currently being maintained. NYC Parks is re-inventorying our retaining walls over the next several years, and will add this dataset back to our publication plan as that effort progresses.
Department of Parks and Recreation (DPR)	Map of NYC Parks School Garden sites	Map of NYC Parks School Garden sites	Quarterly	4/15/2019	This incomplete dataset is not currently maintained, and, therefore, does not qualify as Open Data.
Department of Parks and Recreation (DPR)	Metal Detecting Permit Issuance	Metal detecting permit records	Annually	10/1/2018	After further review, this dataset has been removed from the 2018 publication plan, as all data either contains personally identifiable information (PII) or deals with internal administrative matters.
Department of Parks and Recreation (DPR)	Parks Opportunity Program (POP) Database	Information about NYC Parks’ job training program	Monthly	2/1/2019	NYC Parks erroneously listed this dataset for release on the Open Data web portal and will be withholding it in its entirety, as it not a public data set as defined by Local Law 11 of 2012.
Department of Parks and Recreation (DPR)	Recreation Center database	Information on recreation center membership and attendance	Annually	11/1/2018	Parks is in the process of replacing this database. A large portion of this database is private information about recreation center members. Parks will evaluate the feasibility of voluntarily publishing an aggregate dataset about recreation center membership, protecting this private information, once a new database is in place.

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Agency Comment
Department of Parks and Recreation (DPR)	Street Tree Species	Directory of tree species commonly planted by NYC Parks	As needed	10/1/2018	After further review, this dataset has been removed from the 2018 publication plan, as the dataset deals with internal administrative matters.
Department of Transportation (DOT)	APS Dig Invoices - Approved	Approved DOT Accessible Pedestrian Signal Invoices with work orders by location for the three phases of work (dig, wire and restore) and includes material proof of purchase.	To Be Determined	12/31/2019	Not Public Data- Internal Administration
Department of Transportation (DOT)	APS Restore Invoices - Approved	Approved DOT Accessible Pedestrian Signal Invoices with work orders by location for the three phases of work (dig, wire and restore) and includes material proof of purchase. The dataset is stored in Excel spreadsheets and updated with each Invoice that is submitted.	To Be Determined	12/31/2019	Not Public Data- Internal Administration
Department of Transportation (DOT)	APS Wire Invoices - Approved	Approved DOT Accessible Pedestrian Signal Invoices with work orders by location for the three phases of work (dig, wire and restore) and includes material proof of purchase. The dataset is stored in Excel spreadsheets and updated with each Invoice that is submitted.	To Be Determined	12/31/2019	Not Public Data- Internal Administration
Department of Transportation (DOT)	Arterventions Tracking	Tracking of Arterventions within the city.	To Be Determined	12/31/2019	Available through Temporary Arts
Department of Transportation (DOT)	Barrier Beautification Tracking	DOT Art collaborates with volunteer organizations to beautify concrete barriers with bold, colorful murals that are designed by professional artists but painted almost entirely by volunteers. Barriers located along protected bike lanes or active sidewalks serve as canvases for art. DOT Art provides selected artists with a design honorarium of \$2,500 and a materials fee of \$500 for stencil production. DOT Art provides paint and associated materials at no cost to the artist, and coordinates volunteer recruitment and secures volunteers to implement the mural on a single day in fall and spring. Murals remain installed for 11 months.	To Be Determined	12/31/2019	Available through Temporary Arts
Department of Transportation (DOT)	Bicycle Shops	Bicycle shops that have agreed to be shown on the official DOT Bike Map	To Be Determined	12/31/2019	Available through WalkNYC Basemaps (Bicycle Shops Layer)
Department of Transportation (DOT)	Authorized Parking Call Center Phone System	Is on the MMR - Indicator - call volume & average wait time, call answered within 30 secs. Daily report	To Be Determined	12/31/2019	Not Public Data- Internal Administration
Department of Transportation (DOT)	Carshare Member Surveys	As part of DOT's carshare pilot, we will be conducting three surveys of carshare members in NYC. UC Berkeley will be developing and hosting the survey and providing us with the resulting data.	To Be Determined	12/31/2019	Not Public Data- Not regularly maintained
Department of Transportation (DOT)	Carshare Parking Demand Evaluation	DOT will be conducting parking counts in four neighborhoods as part of the carshare pilot. These counts will occur three times during the pilot.	To Be Determined	12/31/2019	Not Public Data- Not regularly maintained

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Agency Comment
Department of Transportation (DOT)	Carshare Use Data	As part of the carshare pilot, DOT is requiring participating carshare organizations to share monthly data on a quarterly basis. DOT will publish summary statistics on usage, likely on an annual basis.	To Be Determined	12/31/2019	Not Public Data- Not regularly maintained
Department of Transportation (DOT)	Concrete Costs	Shows assessments prices by construction season for each sidewalk repair contract.	To Be Determined	12/31/2019	Not Public Data- Internal Administration; Internal Deliberative Process
Department of Transportation (DOT)	Crushing Operation	Tracks crushed debris by in-house construction crews.	To Be Determined	12/31/2019	Not Public Data- Internal Administration
Department of Transportation (DOT)	Design Marking Plans	Pavement Markings Plan - Official records for all of the City.	To Be Determined	12/31/2019	Available through Design Marking Orders
Department of Transportation (DOT)	Emergency Snow Report	Emergency Snow Reporting application allows Office of Emergency Response (OER) to support snow tracking/reporting process by automating coordination across DOT divisions, while providing standard data input templates, scheduled electronic reports for each snow event and a searchable report repository.	To Be Determined	12/31/2019	Not Public Data- Internal Administration, Internal Deliberative Process
Department of Transportation (DOT)	FOIL Request and Responses	Freedom of Information Law system, tracks requests from public for information available from DOT units	To Be Determined	12/31/2019	Available through Open Records Portal
Department of Transportation (DOT)	GangMenu	Tracks workers and work performed by Arterial Maintenance crews.	To Be Determined	12/31/2019	Not Public Data- Not tabular data
Department of Transportation (DOT)	Language Access Requests	The Language Access Database application tracks the requests for document translations	To Be Determined	12/31/2019	Not Public Data- Internal Administration
Department of Transportation (DOT)	Pavement Markings	TBD	To Be Determined	12/31/2019	Duplicate- Available through Design Marking Orders
Department of Transportation (DOT)	Pavement Safety Marking Tracking System (For Construction)	Amount of work inspected per workorder sent to the contractor. Has billing info of contractor. (Life of pavement markings from inspection to payment)	To Be Determined	12/31/2019	Not Public Data- Internal Administration
Department of Transportation (DOT)	Permanent Projects Tracking	In collaboration with the NYC Department of Cultural Affairs (DCLA) Percent for Art Program, DOT commissions permanent art as part of the Percent for Art ordinance. DOT designates facilities such as: bridges, sidewalks, ferries, medians, plazas, etc. for permanent art as part of DOT capital construction projects. Project-specific selection panels review artists to develop proposals in collaboration with the project design team. DOT selects new sites each year and determines eligibility for permanent artwork. For more information on the DCLA Percent for Art Program, visit: www.nyc.gov/culture .	To Be Determined	12/31/2019	Available through Department of Cultural Affairs- Percent for Art Program

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Agency Comment
Department of Transportation (DOT)	Sequenced Traffic Signal Control	Signaling devices positioned at road intersections, pedestrian crossings, and other locations to control flows (progressions and simultaneous traffic control) of traffic and the right-of-way for vehicles arriving at an intersection, which can reduce traffic delay and accident-producing conflicts. It also makes an intersection safe by determining whether vehicles or pedestrians should proceed.	To Be Determined	12/31/2019	Not Public Data- Security and public safety concerns
Department of Transportation (DOT)	Sidewalk Database (SDW)	Contains all sidewalk inspection and repair data for the prior notice program (property info, complaints, inspection, violation, reinspection, construction, and assessment).	To Be Determined	12/31/2018	duplicate plan entry
Department of Transportation (DOT)	Sidewalk Weekly Production Output	Shows sidewalk contract productivity by item in each active contract.	To Be Determined	12/31/2019	Not Public Data- Internal Administration
Department of Transportation (DOT)	Special Projects Tracking	DOT Art commissions temporary artwork in conjunction with a priority agency initiative up to twice a year. Selected artists are eligible to receive up to \$20,000 towards direct project costs. Artists should visit the Program Tracks and Opportunities page on a consistent basis to learn of upcoming open calls or sign up for the e-newsletter. Examples of past projects outside of the four Program Tracks include: Asphalt Art Activations, Summer Streets Interventions, and Construction Fence Banner Wraps.	To Be Determined	12/31/2019	Available through Temporary Arts
Department of Transportation (DOT)	Staten Island Ferry Cost Per Passenger	Compares total expenditures with the total ridership to come up with the cost per passenger. Done on a yearly basis	To Be Determined	12/31/2019	Not Public Data- Stored on an agency-owned personal computing device, or data stored on a portion of a network that has been exclusively assigned to a single agency employee or a single agency owned or controlled computing device
Department of Transportation (DOT)	Staten Island Ferry Passenger Injury Rate	Compares the total passenger injuries from the ETS Report to the total ridership from the Passenger Counts to come up with the Passenger Injury Rate	To Be Determined	12/31/2019	Not Public Data- Internal Administration
Department of Transportation (DOT)	Staten Island Ferry Staff Training	Tracks staff training activities at Ferry Operations	To Be Determined	12/31/2019	Not Public Data- Internal Administration
Department of Transportation (DOT)	Street Defect Locations	Intranet and mobile-based, GIS integrated defect search and dashboard application for internal employees.	To Be Determined	12/31/2019	Available through Street Pothole- Closed
Department of Transportation (DOT)	Traffic Signal Defects (Average Response Time)	Each record represents a location where a study was requested. For example, one request asking for traffic control devices at 3 intersections will create 3 records.	To Be Determined	12/31/2019	Traffic Signal Defects available through 311 Street Lights and Traffic Signals; Traffic Control Device Studies available through Traffic Signal and All-Way Stop Study Requests (SWOTS)
Department of Youth and Community Development (DYCD)	Demographic Statistics By Congressional District	Demographic statistics broken down by Program Area, then Congressional District.	Quarterly	6/30/2019	There are currently no plans to update School District data in our systems, so we cannot commit to a future date. Hence, we would like to remove the dataset entirely.

Agency Name	Data Set Title	Data Set Description	Update Frequency	Release Date	Agency Comment
Department of Youth and Community Development (DYCD)	Demographic Statistics By School District	Demographic statistics broken down by Program Area, then School District.	Quarterly	6/30/2019	There are currently no plans to update School District data in our systems, so we cannot commit to a future date. Hence, we would like to remove the dataset entirely.
Department of Youth and Community Development (DYCD)	Demographic Statistics By Senate District	Demographic statistics broken down by Program Area, then Senate District.	Quarterly	6/30/2019	There are currently no plans to update School District data in our systems, so we cannot commit to a future date. Hence, we would like to remove the dataset entirely.
Mayor's Office of Resiliency	Sea Level Rise Maps (2020s Mean Monthly High Water)	2020s Mean Monthly High Water + 10" Sea Level Rise.	To be determined	12/31/2018	Duplicate entry on the 2018 NYC Open Data Plan
Mayor's Office of Resiliency	Sea Level Rise Maps (2025s Mean Monthly High Water)	2025s Mean Monthly High Water + 30" Sea Level Rise.	To be determined	12/31/2018	Duplicate entry on the 2018 NYC Open Data Plan
Mayor's Office of Resiliency	Sea Level Rise Maps (2025s Mean Monthly High Water)	2025s Mean Monthly High Water + 30" Sea Level Rise.	To be determined	12/31/2018	Duplicate entry on the 2018 NYC Open Data Plan
Mayor's Office of Environmental Remediation (MOER)	NYS Open Spills in New York City	Petroleum spills in New York City that have been reported to the NYS Department of Environmental Conservation (DEC), which the agency lists as open (not yet remediated) and which MOER has been able to geocode. Questions about the data should be directed to NYS DEC.	Quarterly	9/1/2019	NYS DEC publishes current spill data on the NYS Open Data Portal at https://data.ny.gov/Energy-Environment/Spill-Incidents/u44d-k5fk . For New York City data, filter by DEC Region 2.
Police Department (NYPD)	OATH Summons	This dataset includes Civil summonses that have been issued by the New York City Police Department and includes information relevant to each violation such as the charge, date and location as well as demographic information of the perpetrator.	Quarterly	12/1/2018	The NYPD will not be releasing the OATH (Office of Administrative Trials and Hearings) summons data. These violations, sometimes referred to as quality of life summonses, are already published by OATH and are available at: https://data.cityofnewyork.us/City-Government/OATH-Hearings-Division-Case-Status/jz4z-kudi/data The summonses provided in this dataset are issued and filed at the OATH Hearings Division by City enforcement agencies, including the NYPD. For the NYPD to post their own dataset would be duplicative and potentially confusing. (2018 NYC Open Data Plan)

OPEN DATA PLAN

Local Law 244 of 2017: Freedom of Information Law Responses

Local Law 7 of 2016 requires agencies to “review responses to freedom of information law [FOIL] requests that include the release of data to determine if such responses consist of or include public data sets that have not yet been included on the single web portal or the inclusion” on the Open Data Portal. Additionally, each City agency shall disclose “the total number, since the last update, of such agency’s freedom of information law responses that included the release of data, the total number of such responses determined to consist of or include a public data set that had not yet been included on the single web portal and the name of such public data set, where applicable, and the total number of such responses that resulted in voluntarily disclosed information being made accessible through the single web portal.”

Table 1. Quantity of FOIL responses that included the release of data in the following categories for FY2019. View the dataset online at:

<https://data.cityofnewyork.us/d/78sn-deuh>

Agency Name	Total number of FOIL responses that included the release of any data (public or not)	Number of FOIL responses* that included the release of a public dataset not yet published on the Open Data Portal or on the plan for future release	Total number of FOIL responses* that included the release of a public dataset already published on the Open Data Portal.	Total number of FOIL responses that resulted in data being posted voluntarily on the Open Data Portal.
311 *				
Administration for Children’s Services (ACS)	4	0	0	0
Board of Standards and Appeals (BSA)	28	28	0	0
Brooklyn Borough President (BBP)	5	5	0	0
Business Integrity Commission (BIC)	36	0	6	0
Campaign Finance Board (CFB)	0	0	0	0
City Clerk’s Office (OCC)	3	0	0	0
City Council (NYCC)	12	0	n/a	0

* FOIL metrics for 311 are incorporated as part of DoITT FOIL reporting

Agency Name	Total number of FOIL responses that included the release of any data (public or not)	Number of FOIL responses* that included the release of a public dataset not yet published on the Open Data Portal or on the plan for future release	Total number of FOIL responses* that included the release of a public dataset already published on the Open Data Portal.	Total number of FOIL responses that resulted in data being posted voluntarily on the Open Data Portal.
Civil Service Commission (CSC)	2	2	0	0
Civilian Complaint Review Board (CCRB)	112	0	0	0
Commission on Human Rights (CCHR)	0	0	0	0
Commission to Combat Police Corruption (CCPC)	1	0	1	0
Conflicts of Interest Board (COIB)	0	0	0	0
Department for the Aging (DFTA)	13	0	4	0
Department of Buildings (DOB)	29	15	14	0
Department of City Planning (DCP)	5	0	1	0
Department of Citywide Administrative Services (DCAS)	83	0	75	0
Department of Consumer Affairs (DCA)	122	89	33	1
Department of Correction (DOC)	628	0	0	0
Department of Cultural Affairs (DCLA)	1	0	1	0
Department of Design and Construction (DDC)	0	0	0	0
Department of Education (DOE)	18	0	0	0
Department of Environmental Protection (DEP)	2	0	2	0
Department of Finance (DOF)	24	5	8	0
Department of Health and Mental Hygiene (DOHMH)	62	44	8	0
Department of Housing Preservation and Development (HPD)	611	7	600	0
Department of Information Technology & Telecommunications (DoITT)	255	1	254	0

Agency Name	Total number of FOIL responses that included the release of any data (public or not)	Number of FOIL responses* that included the release of a public dataset not yet published on the Open Data Portal or on the plan for future release	Total number of FOIL responses* that included the release of a public dataset already published on the Open Data Portal.	Total number of FOIL responses that resulted in data being posted voluntarily on the Open Data Portal.
Department of Investigation (DOI)	7	0	0	0
Department of Parks and Recreation (DPR)	748	57	576	0
Department of Probation (DOP)	0	0	0	0
Department of Records and Information Services (DORIS)	0	0	0	0
Department of Sanitation (DSNY)	0	0	0	0
Department of Small Business Services (SBS)	0	0	0	0
Department of Social Services (DSS) - Department of Homeless Services (DHS)	16	2	4	0
Department of Social Services (DSS) - Human Resources Administration (HRA)	13	0	2	0
Department of Transportation (DOT)	3548	1593	3327	0
Department of Veterans' Services (DVS)	0	0	0	0
Department of Youth and Community Development (DYCD)	4	4	0	0
Equal Employment Practices Commission (EEPC)	0	0	0	0
Financial Information Services Agency (FISA) & Office of Payroll Administration (OPA)	38	0	13	0
Fire Department of New York City (FDNY)	8	8	0	0
Independent Budget Office (IBO)	0	0	0	0
Landmarks Preservation Commission (LPC)	0	0	0	0
Law Department (LAW)	75	0	0	0

Agency Name	Total number of FOIL responses that included the release of any data (public or not)	Number of FOIL responses* that included the release of a public dataset not yet published on the Open Data Portal or on the plan for future release	Total number of FOIL responses* that included the release of a public dataset already published on the Open Data Portal.	Total number of FOIL responses that resulted in data being posted voluntarily on the Open Data Portal.
Manhattan Borough President (MBPO)	1	1	0	0
Mayor's Office of Climate Policy and Programs	0	0	0	0
Mayor's Office of Community Affairs	0	0	0	0
Mayor's Office of Environmental Remediation (MOER)	1	0	0	0
Mayor's Office of Resiliency	0	0	0	0
Mayor's Office of Workforce Development	0	0	0	0
Mayor's Office Counsel	0	0	0	0
Mayor's Office for Economic Opportunity	0	0	0	0
Mayor's Office for International Affairs	0	0	0	0
Mayor's Office for People with Disabilities	0	0	0	0
Mayor's Office of Citywide Event Coordination and Management	3	0	3	0
Mayor's Office of Contract Services (MOCS)	13	13	0	0
Mayor's Office of Criminal Justice (MOCJ)	0	0	0	0
Mayor's Office of Data & Analytics (MODA)	0	0	0	0
Mayor's Office of Environmental Coordination	3	0	0	0
Mayor's Office of Housing Recovery Operations	18	0	0	0
Mayor's Office of Immigrant Affairs	0	0	0	0

Agency Name	Total number of FOIL responses that included the release of any data (public or not)	Number of FOIL responses* that included the release of a public dataset not yet published on the Open Data Portal or on the plan for future release	Total number of FOIL responses* that included the release of a public dataset already published on the Open Data Portal.	Total number of FOIL responses that resulted in data being posted voluntarily on the Open Data Portal.
Mayor's Office of Media and Entertainment (MOME)	5	0	5	0
Mayor's Office of Minority and Women Owned Businesses (OMWBE)	0	0	0	0
Mayor's Office of Operations (OPS)	0	0	0	0
Mayor's Office of Special Enforcement (OSE)	0	0	0	0
Mayor's Office of Special Projects and Community Events	0	0	0	0
Mayor's Office of Strategic Partnerships (OSP)	0	0	0	0
Mayor's Office of Sustainability (MOS)	0	0	0	0
Mayor's Office of ThriveNYC	1	0	0	0
Mayor's Office to End Domestic and Gender-Based Violence (previously Mayor's Office to Combat Domestic Violence)	0	0	0	0
New York City Emergency Management (NYCEM)	0	0	0	0
NYC Center for Innovation through Data Intelligence	0	0	0	0
NYC Service	0	0	0	0
Office of Administrative Tax Appeals (OTA) / (Tax Commission & Tax Appeals Tribunal)	6	0	3	0
Office of Administrative Trials and Hearings (OATH)	6	5	1	0
Office of Chief Medical Examiner (OCME)	4	4	0	0
Office of Management and Budget (OMB)	3	0	3	0
Office of the Actuary	0	0	0	0

Agency Name	Total number of FOIL responses that included the release of any data (public or not)	Number of FOIL responses* that included the release of a public dataset not yet published on the Open Data Portal or on the plan for future release	Total number of FOIL responses* that included the release of a public dataset already published on the Open Data Portal.	Total number of FOIL responses that resulted in data being posted voluntarily on the Open Data Portal.
Office of the Comptroller (COMP-TROLLER)	0	0	0	0
Police Department (NYPD)	46	1	32	0
Public Design Commission (PDC)	0	0	0	0
Queens Borough President (QBP)	1	0	1	0
School Construction Authority (SCA)	203	0	0	0
Staten Island Borough President's Office (SIBPO)	0	0	0	0
Taxi and Limousine Commission (TLC)	1661	41	123	0

Table 2. Itemized public datasets used to respond to FOIL requests not yet published on the Open Data Portal in FY2019. See dataset online at: <https://data.cityofnewyork.us/d/rcz9-btkn>

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
311 *					
Board of Standards and Appeals (BSA)	Application materials	Application materials regarding a specific application or property	3	Not on Open Data Plan	Application materials are often archived off site; those that are available often contain sensitive information such as floor plans for houses of worship, schools, medical facilities and are viewable in-person at the Board office
Board of Standards and Appeals (BSA)	Correspondence	All emails sent or received by the Agency pertaining to a specific matter	6	Not on Open Data Plan	Email correspondence must be reviewed for privilege and confidentiality before release.
Board of Standards and Appeals (BSA)	Resolutions	BSA Resolution regarding a specific application number or property	19	Already on Open Data Portal	
Brooklyn Borough President (BBP)	Borough Hall Staff Information	List of employees that include title and salary	1	Not on Open Data Plan	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Community Board Rosters	All Community Board (18) rosters	1	Not on Open Data Plan	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Community Board Applications	All Community Board applications for 15-19	1	Not on Open Data Plan	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Community Board Appointment Worksheets	Community Board 13 worksheets	1	Not on Open Data Plan	This dataset requires further review and documentation prior to publication.
Brooklyn Borough President (BBP)	Line item budget of expenditures	Expenditures for 2018 and 2019	1	Not on Open Data Plan	This dataset requires further review and documentation prior to publication.
Business Integrity Commission (BIC)	BIC Issued Violations	List of violations issued by the Business Integrity Commission	5	Already on Open Data Portal	
Business Integrity Commission (BIC)	Licensees and Registrants Fleet Information	List of vehicles used by Licensees and Registrants and information about the vehicles	1	Already on Open Data Portal	
Civil Service Commission (CSC)	FOIL Request Log	A list of FOIL requests made to the Civil Service Commission	1	Not on Open Data Plan	Information is already available on the Open Records Portal

* FOIL metrics for 311 are incorporated as part of DoITT FOIL reporting

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Civil Service Commission (CSC)	Subject Matter List	A list of types of documents maintained by the Civil Service Commission	1	Not on Open Data Plan	Not a data set
Commission to Combat Police Corruption (CCPC)	Public Datasets from CCPC's 17th And 18th Annual Reports	Various Charts from CCPC's 17th and 18th Annual Reports	1	Already on Open Data Portal	
Department for the Aging (DFTA)	Department for the Aging (DFTA) ALL Contracted Providers	Listing of providers that are contracted by DFTA for various services	2	Already on Open Data Portal	
Department for the Aging (DFTA)	Department for the Aging (DFTA) NY Connects Contracted Providers	Listing of providers that are contracted by DFTA for NY Connects services	1	Already on Open Data Portal	
Department for the Aging (DFTA)	Department for the Aging (DFTA) Transportation Contracted Providers	Listing of providers that are contracted by DFTA for transportation services	1	Already on Open Data Portal	
Department of Buildings (DOB)	Construction Code Determination Forms (CCD1s) Submitted	CCD1s submitted by a specific licensed professional	1	Not on Open Data Plan	We do not have the resources to publish this to the Open Data portal at this time. We are modernizing the way that we handle this data.
Department of Buildings (DOB)	DOB Cellular Antenna Filings, DOB NOW: Build – Job Application Filings	List of Cell tower and rooftop antennas report	1	Already on Open Data Portal	
Department of Buildings (DOB)	DOB Complaints Received	Stop work orders issued by the tenant harassment Prevention task force.	1	Already on Open Data Portal	
Department of Buildings (DOB)	DOB Complaints Received	List of MARCH inspections conducted by DOB	1	Already on Open Data Portal	
Department of Buildings (DOB)	DOB Complaints Received	Stop work orders issued	1	Already on Open Data Portal	
Department of Buildings (DOB)	DOB ECB Violations	List of violations issued to a specific building owner	1	Already on Open Data Portal	
Department of Buildings (DOB)	DOB ECB Violations	Violations for high rise buildings NYC Building Code SECTION 1024 LUMINOUS EGRESS	1	Already on Open Data Portal	

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Build- ings (DOB)	DOB ECB Violations, DOB Complaints Re- ceived, DOB Violations	All violations and complaints associated with a specific licensed professional	1	Already on Open Data Portal	
Department of Build- ings (DOB)	DOB ECB Violations, DOB Complaints Re- ceived, DOB Violations	All elevator violations issued at a specific address	1	Already on Open Data Portal	
Department of Build- ings (DOB)	DOB Job Application Filings	The number of building structures demolished in each borough during calendar year 2018	1	Already on Open Data Portal	
Department of Build- ings (DOB)	DOB License Info	A list of all active site safety licen- sees	1	Already on Open Data Portal	
Department of Build- ings (DOB)	DOB License Info, DOB NOW: Licensing	Licenses issued to Plumbers, Fire Suppression Contractors and Welders	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB NOW: Build Eleva- tor Job Filings	Elevator Permits	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB NOW: Build Eleva- tor Job Filings	New elevator installations - DOB NOW; Manhattan installations	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB NOW: Build Eleva- tor Job Filings	Number of Permits for the mod- ernization and/or construction of Elevators	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB NOW: Build Eleva- tor Job Filings	All manually operated elevators in NYC	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB NOW: Build LAA Job Filings	LAA and other gas applications filed and permits issued for a specific licensed professional at a specific building	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB NOW: Licensing	DOB Licenses for specific license types including insurance type, insurance company policy number and expiration date.	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB NOW: Safety Boiler	All boiler data	1	Already on Open Data Portal	
Department of Build- ings (DOB)	DOB NOW: Safety Eleva- tor Compliance Filings	List of Elevators inspections	1	Scheduled for Future Release	

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Build- ings (DOB)	DOB NOW: Safety Eleva- tor Compliance Filings	Elevator Inspection records	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB NOW: Safety Eleva- tor Compliance Filings	Elevator Inspection Records for 2018	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB NOW: Safety Eleva- tor Compliance Filings	Elevator Inspection records at spe- cific buildings	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB NOW: Safety Eleva- tor Compliance Filings	Elevator Inspection Records	1	Scheduled for Future Release	
Department of Build- ings (DOB)	DOB Permit Issuance	Work permits issued for 1 family houses in Queens, NY from 2015- 2019	1	Already on Open Data Portal	
Department of Build- ings (DOB)	DOB Permit Issuance, DOB Complaints Received	Permits and Complaints for a specif- ic licensed professional	1	Already on Open Data Portal	
Department of Build- ings (DOB)	Elevator Universe	A list of all elevators within NYC in- cluding owner name, address, model and date of installation	1	Not on Open Data Plan	We do not have the resources to publish this to the Open Data portal at this time. We are modernizing the way that we handle this data.
Department of Build- ings (DOB)	Monthly accident details	The accident data that is already published on the DOB website, but in an EXCEL format	1	Not on Open Data Plan	We do not have the resources to publish this to the Open Data portal at this time. We are modernizing the way that we handle this data.
Department of Build- ings (DOB)	Several datasets	All records for specific licensed professionals	1	Already on Open Data Portal	
Department of City Planning (DCP)	E-Designations: CSV file	This data set contains information and locations of (E) Designations, including CEQR Environment Requirements (Table 1) and CEQR Restrictive Declarations (Table 2), in Appendix C of the Zoning Resolution. An (E) Designation provides notice of the presence of an environmental requirement pertain- ing to potential hazardous materials contamination, high ambient noise levels or air emission concerns on a particular tax lot.	1	Already on Open Data Portal	
Department of City- wide Administrative Services (DCAS)	Bid Tabulations	Tabulation of bids received from vendors in connection with solici- tations	71	Already on Open Data Portal	

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of City-wide Administrative Services (DCAS)	Civil Service Lists (Terminated)	List of eligible persons who have passed a civil service exam	4	Already on Open Data Portal	
Department of Consumer Affairs (DCA)	Active and Closed Fairwork Week Cases	Active and Closed Fairwork Week Cases	2	Not on Open Data Plan	Contains data regarding ongoing investigations that may be impacted if released; contains PII
Department of Consumer Affairs (DCA)	Active Dealers in Products for the Disabled Licensees	Active Dealers in Products for the Disabled Licensees with contact information	2	Not on Open Data Plan	Contains PII
Department of Consumer Affairs (DCA)	Active Tow Truck Companies and their DARP/ROTOW Enrollment status	Active Tow Truck Companies and their DARP/ROTOW Enrollment status	1	Scheduled for Future Release	Scheduled for Future Release
Department of Consumer Affairs (DCA)	Activity Log from CS	Consumer Services activity log from a certain complaint	1	Not on Open Data Plan	Refers to a single record and does not constitute a dataset
Department of Consumer Affairs (DCA)	All Licensee Contact Info	List of Licensees with email Info	1	Not on Open Data Plan	Contains PII
Department of Consumer Affairs (DCA)	Auction House Auctioneer Settlements	List of Settlements from Auction House Auctioneer	1	Not on Open Data Plan	Under consideration for Open Data but not part of a current commitment.
Department of Consumer Affairs (DCA)	Call Log with FWW complainants	Call Log with FWW complainants	1	Not on Open Data Plan	Contains information regarding internal processes and procedures; contains PII
Department of Consumer Affairs (DCA)	Closed Fair Workweek Cases	Closed Fair Workweek Cases	2	Not on Open Data Plan	Under consideration for Open Data but not part of a current commitment.
Department of Consumer Affairs (DCA)	Complaint Descriptions for Sightseeing Buses	List of Complaint Descriptions for Sightseeing Buses	1	Not on Open Data Plan	Complaint Descriptions can and often do contain PII which cannot be systematically redacted.
Department of Consumer Affairs (DCA)	Complaint History, Summary and Result	List of complaint history, summary and/or results for specific business/individuals	49	Not on Open Data Plan	Each of these refers to a single case which do not constitute a dataset and contained PII; Mediated complaints that have been resolved are available on open data in the “Consumer Services Mediated Complaints” dataset
Department of Consumer Affairs (DCA)	Complaints Closed Freelance	List of Complaints Closed for Freelance isn't free	1	Not on Open Data Plan	Under consideration for Open Data but not part of a current commitment.
Department of Consumer Affairs (DCA)	Consumer Protection Law Settlements	List of Consumer protection law settlements	1	Not on Open Data Plan	Under consideration for Open Data but not part of a current commitment.
Department of Consumer Affairs (DCA)	Contacts Log OLPS FWW	List of contacts for specific FWW case	1	Not on Open Data Plan	Contains PII and refers to a single case which does not constitute a dataset.

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Consumer Affairs (DCA)	Count of Pedicab License Suspensions 2010-19	Count of Pedicab License Suspensions 2010-19	1	Already on Open Data Portal	This data is available on Open Data in the “License Suspensions, Revocations, Surrenders and Reinstatements” dataset.
Department of Consumer Affairs (DCA)	DCA Employee Profile Report	List of DCA employees	1	Not on Open Data Plan	This data is available on Open Data, published by the Department of Citywide Administrative Services.
Department of Consumer Affairs (DCA)	Electronic Submission to OATH	DCA transmission to OATH	1	Not on Open Data Plan	Under consideration for Open Data but not part of a current commitment.
Department of Consumer Affairs (DCA)	Entity Summary	Entity Summary for a specific business, licensee information such as status	3	Not on Open Data Plan	Refers to a specific business and therefore does not constitute a dataset.
Department of Consumer Affairs (DCA)	Fair Workweek Settled Cases	Fair Workweek Settled Cases	1	Not on Open Data Plan	Under consideration for Open Data but not part of a current commitment.
Department of Consumer Affairs (DCA)	General Vendor Licenses (Yellow)	General Vendor Licenses (Yellow)	4	Already on Open Data Portal	This data is available on Open Data in the “Legally Operating Businesses” dataset.
Department of Consumer Affairs (DCA)	General Vendor Waitlist	General Vendor Waitlist	1	Already on Open Data Portal	This data is available on Open Data in the “General Vendor Waitlist” dataset.
Department of Consumer Affairs (DCA)	General Vendor Waitlist Blue	General Vendor Waitlist Blue	10	Already on Open Data Portal	This information is available on Open Data in the “General Vendor Waitlist” dataset.
Department of Consumer Affairs (DCA)	General Vendor Waitlist with Contact Info	General Vendor Waitlist with Contact Info	1	Not on Open Data Plan	Contains PII
Department of Consumer Affairs (DCA)	Horse Drawn Cab Medallions	Horse Drawn Cab Medallions	1	Already on Open Data Portal	This data is available on Open Data in the “Legally Operating Businesses” dataset.
Department of Consumer Affairs (DCA)	Horse Drawn Cab Owners and the Officers	Horse Drawn Cab Owners and the Officers	1	Not on Open Data Plan	Contains PII
Department of Consumer Affairs (DCA)	Horse Drawn Carriage drivers charges	List of charges against Horse Drawn Carriage drivers	1	Already on Open Data Portal	This data is available on Open Data in the “Charges” dataset.
Department of Consumer Affairs (DCA)	Laundry Licenses Since 1995	List of all Laundry licensees since 1995	1	Already on Open Data Portal	This data is available on Open Data in the “Legally Operating Businesses” dataset.
Department of Consumer Affairs (DCA)	List of Active Newsstands in District 6	List of Active Newsstands in Community District 6	2	Already on Open Data Portal	Active Licenses are available on Open Data in the “Legally Operating Businesses” dataset; DCA does not systematically track whether a licensee has opened or gone out of business.
Department of Consumer Affairs (DCA)	List of Complaints Against For Profit Colleges	List of Complaints Against For Profit Colleges	1	Not on Open Data Plan	Complaint Descriptions can and often do contain PII which cannot be systematically redacted.

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Consumer Affairs (DCA)	List of documents/forms	List of documents/forms that are used by DCA	1	Not on Open Data Plan	This information is not managed centrally as a dataset and therefore cannot be compiled systematically.
Department of Consumer Affairs (DCA)	List of Officers for specific business	List of Officers for specific business	1	Not on Open Data Plan	Contains PII
Department of Consumer Affairs (DCA)	List of Pedicab Lottery Winners	List of Pedicab Lottery Winners	1	Not on Open Data Plan	Under consideration for Open Data but not part of a current commitment.
Department of Consumer Affairs (DCA)	List of Petroleum Violations with fines	List of Petroleum Violations with fines	1	Already on Open Data Portal	Charges are available on Open Data in the “Charges” dataset. Fines are available on Open Data in the “DCA Fines and Fees” dataset.
Department of Consumer Affairs (DCA)	List of Pregnancy Service Centers Complaints	List of Pregnancy Service Centers Complaints	2	Not on Open Data Plan	Complaint Descriptions can and often do contain PII which cannot be systematically redacted.
Department of Consumer Affairs (DCA)	Online application dataset	Dataset of applications submitted online	7	Not on Open Data Plan	An “Online” indicator is under consideration for the existing “License Applications” dataset on Open Data but is not part of a current commitment.
Department of Consumer Affairs (DCA)	Sightseeing Guides	List of Sightseeing Guides with emails	1	Not on Open Data Plan	Contains PII
Department of Consumer Affairs (DCA)	Special Sale List	List special sale businesses every month	11	Already on Open Data Portal	This data is available on Open Data in the “Legally Operating Businesses” dataset.
Department of Consumer Affairs (DCA)	Subject Matter List	DCA retention schedule	1	Not on Open Data Plan	This information is not managed centrally as a dataset and therefore cannot be compiled systematically.
Department of Consumer Affairs (DCA)	Violations Against Horse Drawn Cab Drivers and Owners	Violations Against Horse Drawn Cab Drivers and Owners	2	Already on Open Data Portal	This data is available on Open Data in the “Charges” dataset.
Department of Cultural Affairs (DCLA)	Percent for Art - Completed Projects with Budget	Budget information for completed projects in the Percent for Art Program. It was a duplicative request for the data set released in FY18 (Percent budget information), so there was nothing new to publish.	1	Already on Open Data Portal	
Department of Environmental Protection (DEP)	Drinking Water Quality Distribution Monitoring Data		1	Already on Open Data Portal	
Department of Environmental Protection (DEP)	Watershed Water Quality Data		1	Already on Open Data Portal	

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Finance (DOF)	421-a file	List of all properties within the 5 boroughs currently receiving a 421-a abatement	1	Already on Open Data Portal	
Department of Finance (DOF)	Coop Data File 2018/19	List of all condo and coop properties in the 5 boroughs for 2018/19 fiscal year	1	Scheduled for Future Release	Scheduled for Future Release
Department of Finance (DOF)	Hotel List - 5 Boroughs - 2000 to Present	List of hotels located within the 5 boroughs for the years 2000 to present.	1	Scheduled for Future Release	
Department of Finance (DOF)	ICAP File	Dataset of current buildings with a ICIP/ICAP exemption (Note: This data should be part of the larger dataset containing all property tax exemptions for the 5 boroughs. This dataset was provided before larger file was published on 12/31/18)	1	Already on Open Data Portal	
Department of Finance (DOF)	Major Property File	List of all properties within the 5 boroughs that are valued at \$25million or more	3	Already on Open Data Portal	Same as Property Valuation and Assessment Data Tax Classes 1, 2, 3, 4 which is already on Open Data.
Department of Finance (DOF)	Property Valuation and Assessment Data Tax Classes 2, 3, 4	Known internally to DOF as “RPAD” this is the dataset that contains all property valuations for the 5 boroughs per tax class and tax year (Note: these 6 productions were fulfilled before this dataset was posted to OpenData on 12/31/18)	6	Already on Open Data Portal	
Department of Health and Mental Hygiene (DOHMH)	Animal bites citywide	Number of reported animal bites in NYC	2	Not on Open Data Plan	There is very limited interest in this data.
Department of Health and Mental Hygiene (DOHMH)	Cigarette & tobacco retailers	List of cigarette and tobacco retailers	1	Not on Open Data Plan	There is very limited interest in this data.
Department of Health and Mental Hygiene (DOHMH)	Cooling tower testing data	Test result data for cooling towers	3	Not on Open Data Plan	Other
Department of Health and Mental Hygiene (DOHMH)	Currently licensed carriage horses	Number of active licenses to operate carriage horses	2	Not on Open Data Plan	There is very limited interest in this data.

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Health and Mental Hygiene (DOHMH)	Data on immunization purchasing	n/a	1	Not on Open Data Plan	There is very limited interest in this data.
Department of Health and Mental Hygiene (DOHMH)	Dog license records - historic	License information prior to 2016	2	Not on Open Data Plan	There is very limited interest in this data.
Department of Health and Mental Hygiene (DOHMH)	DOHMH Cooling Tower Data		2	Already on Open Data Portal	
Department of Health and Mental Hygiene (DOHMH)	FOIL requests received	Number of FOIL requests received by the agency	1	Not on Open Data Plan	There is very limited interest in this data.
Department of Health and Mental Hygiene (DOHMH)	Homeless death info	n/a	1	Not on Open Data Plan	Not the Agency's data. This data belongs Department of Homeless Services
Department of Health and Mental Hygiene (DOHMH)	Lead contestation data	n/a	6	Not on Open Data Plan	There is very limited interest in this data.
Department of Health and Mental Hygiene (DOHMH)	List of retirees in certain job titles	Retirees of the agency categorized by civil service title	1	Not on Open Data Plan	There is very limited interest in this data.
Department of Health and Mental Hygiene (DOHMH)	Mobile Food Vendor (MFV) permit waiting lists	Number of licenses waiting for approval by agency	2	Scheduled for Future Release	
Department of Health and Mental Hygiene (DOHMH)	Multi-Agency Permits	Permits issued by DOHMH & other agencies	3	Already on Open Data Portal	
Department of Health and Mental Hygiene (DOHMH)	Naloxone spending & distribution	Information on the amount of monies allocated on Naloxone and distribution	1	Not on Open Data Plan	Too specific
Department of Health and Mental Hygiene (DOHMH)	NYC Restaurant Inspec- tion Results		3	Already on Open Data Portal	
Department of Health and Mental Hygiene (DOHMH)	NYC restaurants by year for last 10 years	Historical restaurant data	1	Scheduled for Future Release	

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Health and Mental Hygiene (DOHMH)	NYCHA lead inspection results	Inspection results of NYCHA units and the results of lead testing	10	Not on Open Data Plan	Aggregate data is released in regular epidemiologic reports. Line data is protected by privacy laws.
Department of Health and Mental Hygiene (DOHMH)	Overdose deaths	Number of overdose deaths in NYC	1	Not on Open Data Plan	Aggregate data is released in regular epidemiologic reports. Line data is protected by privacy laws.
Department of Health and Mental Hygiene (DOHMH)	Permittees to add chem- icals to water	n/a	1	Not on Open Data Plan	There is very limited interest in this data.
Department of Health and Mental Hygiene (DOHMH)	Restaurants going out of business since 2010	restaurant information on those that are going out of business	1	Not on Open Data Plan	Data not available
Department of Health and Mental Hygiene (DOHMH)	Special Veteran & other type of MFV permits	Mobile food vending license types by classification	6	Not on Open Data Plan	This data includes personal health information that is not public.
Department of Health and Mental Hygiene (DOHMH)	Vital records requests 2016-17	Number of requests submitted to the department of vital records	1	Not on Open Data Plan	There is very limited interest in this data.
Department of Hous- ing Preservation and Development (HPD)	7A Management Pro- gram Data	Data on 7A Administrators and the buildings they oversee	5	Not on Open Data Plan	Currently under review to determine whether data subject to open data publication requirements
Department of Hous- ing Preservation and Development (HPD)	Housing Maintenance Code Data	Data related to HPD's enforcement of the Housing Maintenance Code	600	Already on Open Data Portal	
Department of Hous- ing Preservation and Development (HPD)	Third Party Transfer	Data on Third Party Transfer Pro- gram buildings	2	Not on Open Data Plan	Currently under review to determine whether data subject to open data publication requirements
Department of Informa- tion Technology & Telecommunications (DoITT)	311 Service Requests from 2010 to Present	All 311 Service Requests from 2010 to present. This information is auto- matically updated daily.	254	Already on Open Data Portal	
Department of Informa- tion Technology & Telecommunications (DoITT)	List of Recipients of the RFP for the Installation and Use of Telecommu- nications Equipment and Facilities	All companies which received DoITT's request for proposals to install mobile telecommunications equipment in the public right of way.	1	Not on Open Data Plan	There is no single dataset of all recipients of all RFPs. This dataset is extremely limited.
Department of Parks and Recreation (DPR)	AMPS	Tracks specialized maintenance	160	Already on Open Data Portal	

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Parks and Recreation (DPR)	Capital Projects (2018 Plan)	Information about NYC Parks' Capital Improvement projects	56	Scheduled for Future Release	
Department of Parks and Recreation (DPR)	CEMS	Tracks events in parks	2	Already on Open Data Portal	
Department of Parks and Recreation (DPR)	Daily Immediate Attention (DIA)/ Park Inspection Database	Official park inspections and issues found whilst inspecting	106	Already on Open Data Portal	
Department of Parks and Recreation (DPR)	ForMS 2.0	Tracks NYC Parks' forestry work	414	Already on Open Data Portal	
Department of Parks and Recreation (DPR)	Parks Concessions (2018 Plan)	Tracks NYC Parks' concessions	1	Scheduled for Future Release	
Department of Social Services (DSS) - Department of Homeless Services (DHS)	Buildings by Borough and Community District	Displays the total number of shelter buildings by borough and community district	1	Already on Open Data Portal	
Department of Social Services (DSS) - Department of Homeless Services (DHS)	DHS Data Dashboard	This dataset displays demographics for the families and individuals residing in the Department of Homeless Services (DHS) shelter system	2	Already on Open Data Portal	
Department of Social Services (DSS) - Department of Homeless Services (DHS)	Individual Census by Borough, Community District, and Facility Type	Presents the number of individuals for each shelter facility type by borough and community district	1	Already on Open Data Portal	
Department of Social Services (DSS) - Department of Homeless Services (DHS)	Special Initiatives, Moveouts and Placements	Provides aggregate data on the use of rental assistance programs and other types of shelter exits	2	Scheduled for Future Release	
Department of Social Services (DSS) - Human Resources Administration (HRA)	Job Center Wait Time	Aggregate monthly wait times for clients at Job Center services	1	Already on Open Data Portal	
Department of Social Services (DSS) - Human Resources Administration (HRA)	SNAP Center Wait Time	Aggregate monthly wait times for clients at SNAP Center services	1	Already on Open Data Portal	

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Transportation (DOT)	311 Service Requests from 2010 to Present	Tracks DOT services in the Citys Customer Service center application, Siebel. Siebel is an eGovernment application that provides 311 contact center representatives with a single view into the city's range of citizen services so they can easily direct requests to the appropriate department.	1179	Already on Open Data Portal	
Department of Transportation (DOT)	Bicycle Counts for East River Bridges	New York City Department of Transportation (DOT) conducts regular bike counts at various locations around the five boroughs.	1	Already on Open Data Portal	
Department of Transportation (DOT)	Bicycle Parking	New York City Department of Transportation (DOT) CityRacks System provide free sidewalk bicycle parking racks throughout the five boroughs. CityRacks are a convenience for the entire cycling community. Bike corrals are rows of CityRacks installed in the curbside lane of the street instead of the sidewalk.	1	Already on Open Data Portal	
Department of Transportation (DOT)	Bridge Defects	Bridge Information Management System used to track flags (reported defects) on bridges.	1	Not on Open Data Plan	Not Public Data- Internal Administration
Department of Transportation (DOT)	Bridge Preventative Maintenance Activities	Record of Locations and Maintenance Activities, Debris Removal, Sweeping, Drain Cleaning, Fence, Pothole, etc.	3	Not on Open Data Plan	Not Public Data- Internal Administration
Department of Transportation (DOT)	Bus Stop Shelters	This dataset contains the location of Bus Stop Shelters	2	Already on Open Data Portal	
Department of Transportation (DOT)	City Owned Bicycle Racks Location Work Order	City- owned bicycle racks tracks repair and work orders.	1	Scheduled for Future Release	
Department of Transportation (DOT)	Commissioner's Correspondence	DOT receives, tracks, and responds to correspondences sent to the Commissioner's Correspondence Unit (CCU) and Borough Commissioner's (BC) offices. This includes some requests initially sent to 311 and the Mayor's Office, and then forwarded to DOT.	296	Already on Open Data Portal	

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Transportation (DOT)	GangMenu	Tracks workers and work performed by Arterial Maintenance crews.	10	Not on Open Data Plan	Not Public Data- Internal Administration; Image File
Department of Transportation (DOT)	Midtown In Motion- EZ Pass Readers	Counters that determine the number of EZ Pass-enabled cars in the Midtown in Motion focus area	1	Scheduled for Future Release	
Department of Transportation (DOT)	NYC Streets Capital Projects	Intranet and mobile-based, GIS integrated Capital Project Search and Planning application for internal employees.	229	Scheduled for Future Release	
Department of Transportation (DOT)	Parking Meter Defects	Tracks maintenance work by the Meter Collections Group	8	Not on Open Data Plan	Not Public Data- Internal Administration
Department of Transportation (DOT)	Parking Meters GPS Coordinates and Status	Parking Meter GPS Coordinates and Status in NYC	11	Already on Open Data Portal	
Department of Transportation (DOT)	Parking Regulations Locations and Signs	The Parking Regulations are drawn from DOT's Sign Information Management System (SIMS) which is used by DOT in managing its inventory of over one million traffic signs in New York City. The database keeps track of the description, location and installation dates for DOT traffic signs. The Locations and Signs datasets need to be used in combination.	296	Already on Open Data Portal	
Department of Transportation (DOT)	Pavement Safety Marking Tracking System (For Construction)	Amount of work inspected per work order sent to the contractor. Contains billing info of contractor. (Life of pavement markings from inspection to payment)	18	Not on Open Data Plan	Not Public Data- Internal Administration
Department of Transportation (DOT)	Pedestrian Ramp Database	The Pedramps application is used to record the accessibility of a street corner, type and grade of pedestrian ramps.	206	Scheduled for Future Release	
Department of Transportation (DOT)	Red Light Camera Violations	List of red light camera violations.	1	Not on Open Data Plan	Available through DOF- Open Parking and Camera Violations
Department of Transportation (DOT)	Revocable Consent	Used to track project status and compensation to the city for the private use of the public right of way.	1	Not on Open Data Plan	Not Public Data- Internal Administration; Image File

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If "not on open data," is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Transportation (DOT)	Sequenced Traffic Signal Control	The Traffic Signal Timing table enumerates all the different timing treatments deployed at each of the signalized locations that require special measures.	68	Not on Open Data Plan	Not Public Data- Security and Public Safety Concerns
Department of Transportation (DOT)	Sidewalk Database	Sidewalk Management tracks, organizes and reports on status of New York City sidewalks	141	Scheduled for Future Release	
Department of Transportation (DOT)	Special Events Inspection Reports	Report of inspection results from a special events route. Defects such as potholes, sunken sewer drains, cracked sidewalks or construction work are noted on a spreadsheet.	1	Scheduled for Future Release	
Department of Transportation (DOT)	Speed Humps	Workflow-based application to track Speed Reducer requests, studies and implementations. Speed Humps are a raised area of a roadway designed to reduce vehicle speeds.	2	Already on Open Data Portal	
Department of Transportation (DOT)	Speed Reducers	Workflow-based application to track Speed Reducer requests, studies and implementations.	2	Scheduled for Future Release	
Department of Transportation (DOT)	Staten Island Ferry Passenger Counts	Total ridership for Staten Island Ferry	1	Scheduled for Future Release	
Department of Transportation (DOT)	Street Accident Report	This is a breakdown of every collision in NYC by location and injury. This data is collected because the NYC Council passed Local Law #11 in 2011. Each record represents a collision in NYC by city, borough, precinct and cross street.	2	Not on Open Data Plan	Available through NYPD Motor Vehicle Collisions
Department of Transportation (DOT)	Street Construction Inspections and Corrective Action Requests	The Dynamic Application System for HIQA application allows HIQA supervisors to assign street work permits inspections to inspectors and provide options for inspectors to complete/submit inspection results using PC tablets in the field with wireless connectivity.	2012	Already on Open Data Portal	
Department of Transportation (DOT)	Street Light Schedule	The daily on and off times of the street lights.	1	Not on Open Data Plan	Not Public Data- Internal Administration; Image File

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Transportation (DOT)	Street Pavement Ratings	The New York City Department of Transportation is responsible for keeping the City's streets in good repair. The Agency performs ongoing assessment of New York City streets. Ratings are based on a scale from 1 to 10, and results are grouped in the following categories: Good (%) - ratings of 8 to 10, Fair (%) - ratings of 4 to 7, and Poor (%) - ratings of 1 to 3. This data will allow you to create a map.	1	Already on Open Data Portal	
Department of Transportation (DOT)	Street Permits Collection	The core permit data, including permittee, type of permit, date issued, location. DOT issues over 150 different types of sidewalk and roadway construction permits to utilities, contractors, government agencies and homeowners. Permits cover activities such as street openings, sidewalk construction and installing canopies over sidewalks.	3756	Already on Open Data Portal	
Department of Transportation (DOT)	Street Pothole Work Orders- Closed	The Street Pothole Work Orders data consists of closed street potholes inspected and repaired by the New York City Department of Transportation. The dataset includes the pothole's location, the date it was reported, and date the report was completed.	1230	Already on Open Data Portal	
Department of Transportation (DOT)	Traffic Emergency Response Management System (TERMS)	The TERMS application consists of two systems, TERMS-Signals and TERMS-Streetlights. This system tracks contractor repair work orders for the City's traffic signal network and streetlights.	26	Not on Open Data Plan	Not Public Data- Security and Public Safety Concerns
Department of Transportation (DOT)	Traffic Information Management System (TIMS)	TIMS standardizes the workflow for accessing and analyzing traffic count data, capturing accurate geographic and temporal information and Streamlining the process of requesting data.	3	Scheduled for Future Release	

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If "not on open data," is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Transportation (DOT)	Traffic Signal and All-Way Stop Study Requests (SWOTS)	Tracking system for the Intersection Control Unit and Signals Engineering unit to service studies related to the traffic signals and their maintenance. Application built to manage the workflow around critical correspondence related activities initiated by the public regarding intersection control and signals engineering studies.	44	Already on Open Data Portal	
Department of Transportation (DOT)	Weekly Resurfacing Schedule	RSS Feed displaying the weekly resurfacing schedule	1	Already on Open Data Portal	
Department of Youth and Community Development (DYCD)	Discretionary Contracts Payment History Fiscal Years 2016-2018	Provided spreadsheet outlining details of discretionary contracts, including provider names, contract numbers, and contract amounts for Fiscal Years 2016-2018	1	Not on Open Data Plan	In review to determine posting
Department of Youth and Community Development (DYCD)	Discretionary Contract Registration and Cash Flow Report Fiscal Years 2016-2019	Provided spreadsheet outlining details of registered discretionary contract amounts for Fiscal Years 2016-2019	1	Not on Open Data Plan	In review to determine posting
Department of Youth and Community Development (DYCD)	Discretionary Contract Withdrawals Fiscal Years 2016-2019	Provided spreadsheet outlining details of discretionary contracts where providers withdrew from registration process for fiscal years 2016-2019	1	Not on Open Data Plan	No plan to publish, as fluctuations of data would cause data set to be confusing
Department of Youth and Community Development (DYCD)	FOIL requests Sept 2018 - March 2019	Provided point-in-time information about FOIL requests received by the agency over the past 6 months	1	Not on Open Data Plan	Requests filed through OpenRecords are automatically included on OpenData, but requests received via email are not posted
Department of Youth and Community Development (DYCD)	Registered Discretionary Contracts Fiscal Years 2016-2019	Provided spreadsheet outlining details of approved budgets and expenses for registered discretionary contracts for Fiscal Years 2016-2019	1	Not on Open Data Plan	In review to determine posting
Department of Youth and Community Development (DYCD)	Runaway and Homeless Youth Site Listings	Provided point-in-time information about current RHY sites, including type of site, number of beds funded, number of beds open, date site opened, and specialties in population served	1	Not on Open Data Plan	In review to determine posting

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Department of Youth and Community Development (DYCD)	ThriveNYC Funding - FY16 Mental Health Enhancements	Provided spreadsheet outlining how ThriveNYC funding was apportioned to enhance existing Runaway and Homeless Youth programs	1	Not on Open Data Plan	In review to determine posting
Department of Youth and Community Development (DYCD)	Unregistered Discretionary Contracts Fiscal Years 2018-2019	Provided spreadsheet outlining details of discretionary contracts, including provider names, contract numbers, and contract amounts, that we not registered for Fiscal Years 2016-2019	1	Not on Open Data Plan	No plan to publish, as fluctuations of data would cause data set to be confusing
Financial Information Services Agency (FISA) & Office of Payroll Administration (OPA)	Citywide Auto Fringe Benefits	Auto Fringe Benefits for all city employees	1	Already on Open Data Portal	
Financial Information Services Agency (FISA) & Office of Payroll Administration (OPA)	Citywide Payroll Data (Fiscal Year)	City employee Base and Overtime Salary by Fiscal Year	12	Already on Open Data Portal	
Fire Department of New York City (FDNY)	All Equal Employment Opportunity (EEO) complaints	List of unidentified EEO complaints from 2015 to 2017 with the protected class types and dispositions.	1	Not on Open Data Plan	Privacy.
Fire Department of New York City (FDNY)	All Equal Employment Opportunity (EEO) complaints and aggregate Bureau of Investigation and Trials (BITS) Data	List of unidentified EEO complaints from 2010 to 2017 with the protected class type and disposition. Aggregate BITS data from 1996 - 2017 for EMS and Fire with aggregate number of substantiated and unsubstantiated cases by year.	1	Not on Open Data Plan	Privacy.
Fire Department of New York City (FDNY)	Equal Employment Opportunity (EEO) religious accommodation and complaint Data	List of unidentified religious accommodation requests and religious discrimination complaints from 2010-2017.	1	Not on Open Data Plan	Privacy.
Fire Department of New York City (FDNY)	Fire Box Data	Total number of Fire Boxes in each borough and the percentage of Box emergency calls from 2000-2016.	1	Not on Open Data Plan	Created in response to a single request. Not a standard Data Set format that is maintained in the normal course of business.
Fire Department of New York City (FDNY)	Fire Fatality Data	List of Fire related fatalities from 2015 to 2017 with Incident date, cause, borough, community board, address, home type classification and smoke detector.	1	Not on Open Data Plan	Created in response to a single request. Not a standard Data Set format that is maintained in the normal course of business.

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Fire Department of New York City (FDNY)	Firefighter and EMT New Hire Data	Total number of Firefighters and EMTs hired from 7/1/17 to 3/31/18.	1	Not on Open Data Plan	Created in response to a single request. Not a standard Data Set format that is maintained in the normal course of business.
Fire Department of New York City (FDNY)	Light Duty Injury Data	List of unidentified Firefighters on light duty from 2015 to 2017, with the number of days spent away from work and the number of days on light duty. Also includes the Firefighters unit and whether or not they were hospitalized.	1	Not on Open Data Plan	Created in response to a single request. Not a standard Data Set format that is maintained in the normal course of business.
Fire Department of New York City (FDNY)	Special Operations Command Data	List of unidentified Special Opera- tions Command (SOC) members by Title, Race, number of days in the SOC unit, and total years of service.	1	Not on Open Data Plan	Created in response to a single request. Not a standard Data Set format that is maintained in the normal course of business.
Manhattan Borough President (MBPO)	FOIL- Custom CB Appli- cant Demographics	Customized list of six various categories of Community Board applicant demographic data.	1	Not on Open Data Plan	This was a unique request with narrow data parameters that would be of little value to the public. Our office is considering releasing a more thorough dataset that would include this information
Mayor's Office of Citywide Event Coordination and Management	Film Permits	Permits are generally required when asserting the exclusive use of city property, like a sidewalk, a street, or a park. See	1	Already on Open Data Portal	
Mayor's Office of Citywide Event Coordination and Management	NYC Permitted Event Information	This list contains information on approved event applications that will occur within the next month. Please note that Permitted Film Events only reflect those permits which will impact one or more streets for at least five days.	1	Already on Open Data Portal	
Mayor's Office of Citywide Event Coordination and Management	NYC Permitted Event Information Historical	This list contains information on approved event applications from 2008. Please note that Permitted Film Events only reflect those per- mits which will impact one or more streets for at least five days.	1	Already on Open Data Portal	
Mayor's Office of Contract Services (MOCS)	Caution List	This report includes a list of cautions issued on Vendors by MOCS within a requestor-defined date range.	3	Not on Open Data Plan	Caution reports will not be made public at this time. As of FY 2018, Cautions are being conducted in PASSPort, and the previous source of record (VENDEX) has been deprecated. Matters of governance including the structure of public-fac- ing data, the presentation of current (PASSPort) vs legacy (MOCS) data and retention policies are all under develop- ment. It is expected that the publication of this data will fall outside the 2019 Fiscal Year.

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Mayor's Office of Contract Services (MOCS)	Complete Entity Profile Report	This list includes related entity list, caution information, liens summary, and contract information	3	Not on Open Data Plan	Complete Entity reports will not be made public at this time. As of FY 2018, Complete Entity reports are being conducted in PASSPort, and the previous source of record (VENDEX) has been deprecated. Matters of governance including the structure of public-facing data, the presentation of current (PASSPort) vs legacy (MOCS) data and retention policies are all under development. It is expected that the publication of this data will fall outside the 2020 Fiscal Year.
Mayor's Office of Contract Services (MOCS)	FY2017 Local Law 22 of 2015 Report	This list includes City contracts with worker cooperatives.	1	Scheduled for Future Release	
Mayor's Office of Contract Services (MOCS)	Performance Evalua- tions by Agency	This report lists Vendor performance evaluations conducted by MOCS in Fiscal Year 2018.	2	Not on Open Data Plan	Performance Evaluation reports will not be made public at this time. As of FY 2018, Performance Evaluations are being conducted in PASSPort, and the previous source of record (VENDEX) has been deprecated. Matters of governance including the structure of public-facing data, the presentation of current (PASSPort) vs legacy (MOCS) data and retention policies are all under development. It is expected that the publication of this data will fall outside the 2020 Fiscal Year.
Mayor's Office of Contract Services (MOCS)	Performance Evalua- tions by Vendor	This report lists Vendor performance evaluations conducted by MOCS in Fiscal Year 2018.	3	Not on Open Data Plan	Performance Evaluation reports will not be made public at this time. As of FY 2018, Performance Evaluations are being conducted in PASSPort, and the previous source of record (VENDEX) has been deprecated. Matters of governance including the structure of public-facing data, the presentation of current (PASSPort) vs legacy (MOCS) data and retention policies are all under development. It is expected that the publication of this data will fall outside the 2020 Fiscal Year.
Mayor's Office of Contract Services (MOCS)	Vendor List by Com- modity	This list includes the names of vendors along with their commodity names.	1	Scheduled for Future Release	
Mayor's Office of Me- dia and Entertainment (MOME)	Film Permit	Permits are generally required when asserting the exclusive use of city property, like a sidewalk, a street, or a park. See http://www1.nyc.gov/site/mome/permits/when-permit-required.page	5	Already on Open Data Portal	N/A -- note: We previously received approval to withhold personal information about film permittees like cell phone numbers and other data that could pose a public safety risk from the data about film permits posted on Open Data.

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Office of Administrative Tax Appeals (OATA) / (Tax Commission & Tax Appeals Tribunal)	Open Article 7 Petitions	The information in the City’s computer records with respect to open petitions challenging real property tax assessments pursuant to Article 7 of the Real Property Tax Law. Contains the index number and year the petition was commenced, the name of the petitioner, the name of the attorney for the petitioner and various note of issue codes.	3	Already on Open Data Portal	
Office of Administrative Trials and Hearings (OATH)	Annual Reports for NYC Admin. Code 24-163	This yearly report contains the number of engine idling summons received each month and the monthly total penalty amount.	1	Not on Open Data Plan	The data can be obtained through the OATH Hearings Division dataset and the reports are likely available to the public through DORIS.
Office of Administrative Trials and Hearings (OATH)	Bounty Payments for Idling Violations	This spreadsheet contains data about each summons in which a bounty was paid, the complainant’s name who received the bounty, the amount of the bounty, and the date the check was processed.	2	Not on Open Data Plan	This is a very small dataset that has little utility to the public. The dataset contains the names of complainants and OATH would prefer to limit the names of non-respondents that are published on Open Data in the spirit of the Identifying Information Law.
Office of Administrative Trials and Hearings (OATH)	Infraction Code	This spreadsheet contains each type of violation that is processed through OATH’s Automated Information System database, the associated infraction code, the citation of law, and the maximum and minimum penalty amounts.	1	Not on Open Data Plan	The majority of this information is already public in the enforcement agency’s penalty schedules.
Office of Administrative Trials and Hearings (OATH)	OATH Hearings Division Case Status - Cooling Tower Violations.	This dataset contains information about the summonses that are filed and adjudicated at OATH.	1	Not on Open Data Plan	The Hearings Division Cooling Tower dataset contains information from the OATH Hearings Division Case Status Dataset on the Open Data Portal, with the addition of dismissal reasons. Although OATH provides a data feed to DOITT/MODA for the OATH Hearings Division Case Status Dataset nightly which contains dismissal reasons for all cases, the Open Data Portal only reflects dismissal reasons for Health and Consumer cases.
Office of Administrative Trials and Hearings (OATH)	Open Records Report	This spreadsheet contains data concerning each FOIL request received by OATH, including date submitted, date closed, request title, description of the request, etc.	1	Not on Open Data Plan	While a portion of this dataset is on the Open Data Portal, the public dataset does not include the description of the request. Portions of the descriptions contain identifying information or other sensitive information that cannot be disclosed pursuant to the Public Officer Law and the Identifying Information Law. Furthermore, we would prefer to limit the names of non-respondents that are published publicly.

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If “not on open data,” is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Office of Chief Medical Examiner (OCME)	Hit count spreadsheet [FBio]	The number of cold hits per month	1	Not on Open Data Plan	The information given to requesters contains potentially private information including information relating to causes of death and arrests due to DNA identifications
Office of Chief Medical Examiner (OCME)	Homicides	The number of homicides by borough	1	Not on Open Data Plan	The information given to requesters contains potentially private information including information relating to causes of death and arrests due to DNA identifications
Office of Chief Medical Examiner (OCME)	Hyperthermia related deaths	Hypothermia related deaths	1	Not on Open Data Plan	The information given to requesters contains potentially private information including information relating to causes of death and arrests due to DNA identifications
Office of Chief Medical Examiner (OCME)	SAEC kit collection	The number of sexual assault kits collected	1	Not on Open Data Plan	The information given to requesters contains potentially private information including information relating to causes of death and arrests due to DNA identifications
Office of Management and Budget (OMB)	Expense Budget	This dataset contains expense agency data by unit of appropriation for the Adopted, Financial Plan and Modified conditions by object code. The numbers within can be summarized to be consistent with data from either the Supporting Schedule, Departmental Estimate or the Expense, Revenue, Contact Budget.	3	Already on Open Data Portal	
Police Department (NYPD)	911 calls for service	Dataset containing each citizen generated call to the 911 system	1	Not on Open Data Plan	as per our legal Bureau, this data is considered sensitive for privacy and safety reasons.
Police Department (NYPD)	Arrests	List of every arrest in NYC	14	Already on Open Data Portal	
Police Department (NYPD)	B-Summons	This data is a breakdown of all the moving violations (tickets) issued in every precinct throughout the city	1	Already on Open Data Portal	
Police Department (NYPD)	Complaints	Dataset includes all valid felony, misdemeanor, and violation crimes reported to the New York City Police Department (NYPD)	13	Already on Open Data Portal	
Police Department (NYPD)	C-Summons	List of every criminal summons issued in NYC	2	Already on Open Data Portal	

Agency Name	Data Set Title	Data Set Description	Number of FOIL request The number of responses to FOIL requests, in the past fiscal year, using data from this dataset.	Dataset on Open Data? Is this dataset published on the Open Data portal or listed on the Open Data plan for future publication?	Reason not public If "not on open data," is there any reason the dataset should not be made public? If not, please add reason (e.g., privacy, security, other)
Police Department (NYPD)	OATH Summons	The OATH Hearings Division Case Status dataset contains information about alleged public safety and quality of life violations that are filed and adjudicated through the City's administrative law court	2	Already on Open Data Portal	
Queens Borough President (QBP)	Community Board Members, Leadership, and Employees	List of all community board appointees, leadership, and employees	1	Already on Open Data Portal	
Taxi and Limousine Commission (TLC)	Insurance link from TLC website	Insurance information for all currently licensed vehicles ***this is to be included as a field in the new vehicle list we are proposing, TLC Licensed Vehicles, not as an individual dataset***	13	Scheduled for Future Release	
Taxi and Limousine Commission (TLC)	Medallion in Storage or not	To determine where the yellow medallion tin is currently - in storage or not ***this is to be included as a field in the new vehicle list we are proposing, TLC Licensed Vehicles, not as an individual dataset***	28	Scheduled for Future Release	
Taxi and Limousine Commission (TLC)	Trip Data (broken down on OD by year and sectors)	The trip data on yellow medallions, green taxis and for-hire vehicles	123	Already on Open Data Portal	

OPEN DATA PLAN

Agency Civic Engagement Commitments

Agencies that have published or plan to publish data are required to commit to three civic engagement activities between September 15, 2019 and September 15, 2020. Agencies that opted-out are required to list their reason with a public statement.

See the dataset online at: <https://data.cityofnewyork.us/d/k9g3-nkxz>

Civic Engagement Commitments																				Public Statement for why your agency will not be engaging in the civic engagement commitment reporting requirement
Agency	Engage a professional (internally or externally) to develop user personas and better engage your users.	Develop and convene a focus group or advisory council of users of your agency's open data to learn more about how they use your data assets, and to request feedback	Advertise agency data in a public email newsletter twice per year	Produce a curriculum to be used to engage an audience around your agency's open data assets at an event of your choosing or working with the Open Data team to identify an opportunity	Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)	Share Open Data swap and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints	Present about your agency's open data assets in an academic or school environment	Speak at an event hosted by your agency about your agency's open data assets	Speak at a partner's event (in NYC) about your agency's open data assets. (e.g., Community Boards)	Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020	Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data Team.	Post about your agency's open data assets on your agency's Facebook or LinkedIn channels	Add a project made by your agency to the NYC Open Data Project Gallery	Include agency's open data commitment in a report published by your agency	Write a blog post about your agency's existing open data assets on the NYC Open Data blog	Write a blog post about your agency's existing open data assets on your agency's blog/website	Advertise NYC Open Data on your agency's website	Tweet whenever a new open data asset is published	Send 1 tweet per month about your agency's existing open data assets	
311	X		X				X	X		X					X				X	
Administration for Children's Services (ACS)			X									X			X					
Board of Standards and Appeals (BSA)			X				X	X	X											
Brooklyn Borough President (BBP)			X									X					X			
Business Integrity Commission (BIC)			X												X		X	X		

(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.

(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.			Public Statement for why your agency will not be engaging in the civic engagement commitment reporting requirement
Engage a professional (internally or externally) to develop user personas and better engage your users.			The New York City Council will continue its oversight over the implementation of the Open Data Law, through hearingsand public engagement, and will continue to promote open data in New York City
Develop and convene a focus group or advisory council of users of your agency's open data to learn more about how they use your data assets, and to request feedback.			
Advertise agency data in a public email newsletter twice per year			
Produce a curriculum to be used to engage an audience around your agency's open data assets at an event of your choosing or working with the Open Data team to identify an opportunity			
Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)			
Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints			
Present about your agency's open data assets in an academic or school environment			
Speak at an event hosted by your agency about your agency's open data assets			
Speak at a partner's event (in NYC) about your agency's open data assets. (e.g., Community Boards)			
Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020			
Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data team.			
Post about your agency's open data assets on your agency's Facebook or LinkedIn channels			
Add a project made by your agency to the NYC Open Data Project Gallery			
Include agency's open data commitment in a report published by your agency			
Write a blog post about your agency's existing open data assets on the NYC Open Data blog			
Write a blog post about your agency's existing open data assets on your agency's blog/website			
Advertise NYC Open Data on your agency's website	X	X	
Tweet whenever a new open data asset is published	X	X	
Send 1 tweet per month about your agency's existing open data assets	X	X	
Agency			
Campaign Finance Board (CFB)			
City Clerk's Office (OCC)			
City Council (NYCC)			

Agency							(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.
	Engage a professional (internally or externally) to develop user personas and better engage your users.	Develop and convene a focus group or advisory council of users of your agency's open data to learn more about how they use your data assets, and to request feedback	Advertise agency data in a public email newsletter twice per year	Produce a curriculum to be used to engage an audience around your agency's open data assets at an event of your choosing or working with the Open Data Team to identify an opportunity	Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)	Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints	
Civil Service Commission (CSC)							The Civil Service Commission has posted data to the open data portal which provides the general public with a historic view of our agency's activity for a given year without identifying individual appellants. In the interest of improving accessibility to the data that we have posted, the Commission has provided a link to the open data portal on its website. The Commission hears appeals in Civil Service Law Section 50 disqualifications for employment and Section 76 disciplinary cases. Therefore, the Commission's data consists of sensitive, confidential information of a limited number of appellants. Given the confidential nature of the appeals before the Commission, and the limited segment of the public affected by these appeals, we believe that any further public outreach concerning our data would not be beneficial to the population we serve.
Civilian Complaint Review Board (CCRB)				X	X	X	
Commission on Human Rights (CCHR)	X	X				X	
Commission to Combat Police Corruption (CCPC)		X	X			X	

Public Statement for why your agency will not be engaging in the civic engagement commitment reporting requirement																		
(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.																		
Engage a professional (internally or externally) to develop user personas and better engage your users.	Develop and convene a focus group or advisory council of users of your agency's data assets and learn more about how they use your data assets, and to request feedback.	Advertise agency data in a public email newsletter twice per year	Produce a curriculum to be used to engage an audience around your agency's data assets and encourage your choosing or working with the Open Data Team to identify an opportunity	Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)	Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints	Present about your agency's open data assets in an academic or school environment	Speak at an event hosted by your agency about your agency's open data assets	Speak at a partner's event (in NYC) about your agency's open data assets. (e.g. Community Boards)	Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020	Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data team.	Post about your agency's open data assets on your agency's Facebook or LinkedIn channels	Add a project made by your agency to the NYC Open Data Project Gallery	Include agency's open data commitment in a report published by your agency	Write a blog post about your agency's existing open data assets on the NYC Open Data blog	Write a blog post about your agency's existing open data assets on your agency's blog/website	Advertise NYC Open Data on your agency's website	Tweet whenever a new open data asset is published	Send 1 tweet per month about your agency's existing open data assets

Agency	Engage a professional (internally or externally) to develop user personas and better engage your users.	Develop and convene a focus group or advisory council of users of your agency's open data assets to learn more about how they use your data assets, and to request feedback.	Advertise agency data in a public email newsletter twice per year	Produce a curriculum to be used to engage an audience around your agency's open data assets through your choosing or working with the Open Data Team to identify an opportunity	Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)	Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints	Present about your agency's open data assets in an academic or school environment	Speak at an event hosted by your agency about your agency's open data assets	Speak at a partner's event (in NYC) about your agency's open data assets. (e.g., Community Boards)	Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020	Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data team.	Post about your agency's open data assets on your agency's Facebook or LinkedIn channels	Add a project made by your agency to the NYC Open Data Project Gallery	Include agency's open data commitment in a report published by your agency	Write a blog post about your agency's existing open data assets on the NYC Open Data blog	Write a blog post about your agency's existing open data assets on your agency's blog/website	Advertise NYC Open Data on your agency's website	Tweet whenever a new open data asset is published	Send 1 tweet per month about your agency's existing open data assets
Department of Environmental Protection (DEP)			X							X								X	
Department of Finance (DOF)												X						X	
Department of Health and Mental Hygiene (DOHMH)												X						X	
Department of Housing Preservation and Development (HPD)		Develop and publish a guide to HPD's website on best practices for using HPD-specific open data assets								X								X	
Department of Information Technology & Telecommunications (DoITT)										X								X	
Department of Investigation (DOI)																		X	
Department of Parks and Recreation (DPR)																X		X	
Department of Probation (DOP)							X	X											
Department of Records and Information Services (DORIS)												X						X	

Public Statement for why your agency will not be engaging in the civic engagement commitment reporting requirement											
(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.											
Engage a professional (internally or externally) to develop user personas and better engage your users.											
Develop and convene a focus group or advisory council of users of your agency's open data to learn more about how they use your data assets, and to request feedback.											
Advertise agency data in a public email newsletter twice per year											
Produce a curriculum to be used to engage an audience around your agency's open data assets at an event of your choosing or working with the Open Data team to identify an opportunity											
Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)											
Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints											
Present about your agency's open data assets in an academic or school environment											
Speak at an event hosted by your agency about your agency's open data assets											
Speak at a partner's event (in NYC) about your agency's open data assets. (e.g., Community Boards)											
Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020											
Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data team.											
Post about your agency's open data assets on your agency's Facebook or LinkedIn channels											
Add a project made by your agency to the NYC Open Data Project Gallery											
Include agency's open data commitment in a report published by your agency	X										
Write a blog post about your agency's existing open data assets on the NYC Open Data blog											
Write a blog post about your agency's existing open data assets on your agency's blog/website											
Advertise NYC Open Data on your agency's website	X										
Tweet whenever a new open data asset is published	X										
Send 1 tweet per month about your agency's existing open data assets											
Agency	Department of Sanitation (DSNY)	Department of Small Business Services (SBS)	Department of Social Services (DSS) - Department of Homeless Services (DHS)	Department of Social Services (DSS) - Human Resources Administration (HRA)	Department of Transportation (DOT)	Department of Veterans' Services (DVS)	Department of Youth and Community Development (DYCD)	Equal Employment Practices Commission (EEOC)			

Public Statement for why your agency will not be engaging in the civic engagement commitment reporting requirement													
(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.													
Engage a professional (internally or externally) to develop user personas and better engage your users.													
Develop and convene a focus group or advisory council of users of your agency's open data to learn more about how they use your data assets, and to request feedback.													
Advertise agency data in a public email newsletter twice per year													
Produce a curriculum to be used to engage an audience around your agency's open data assets at an event of your choosing or working with the Open Data team to identify an opportunity													
Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)													
Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints													
Present about your agency's open data assets in an academic or school environment													
Speak at an event hosted by your agency about your agency's open data assets													
Speak at a partner's event (in NYC) about your agency's open data assets. (e.g., Community Boards)													
Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020													
Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data team.													
Post about your agency's open data assets on your agency's Facebook or LinkedIn channels													
Add a project made by your agency to the NYC Open Data Project Gallery													
Include agency's open data commitment in a report published by your agency													
Write a blog post about your agency's existing open data assets on the NYC Open Data blog													
Write a blog post about your agency's existing open data assets on your agency's blog/website													
Advertise NYC Open Data on your agency's website	X												
Tweet whenever a new open data asset is published		X											
Send 1 tweet per month about your agency's existing open data assets													
Agency													
Financial Information Services Agency (FISA) & Office of Payroll Administration (OPA)													FISA-OPA has opted not to participate in civic engagement efforts related to our published datasets on the Open Data portal- Citywide Payroll by Fiscal Year and Parking and Automobile Fringe by Calendar Year. Because we are merely custodians of this information, the agencies who are the business owners and sources of data are better suited to speak on the matter.
Fire Department of New York City (FDNY)		X											
Independent Budget Office (IBO)			X										
Landmarks Preservation Commission (LPC)	X	X		X									
Law Department (LAW)			X	X	X								
Manhattan Borough President (MBPO)	X		X			X		X	X				
Mayor's Office of Climate Policy and Programs													
Mayor's Office of Community Affairs													

Public Statement for why your agency will not be engaging in the civic engagement commitment reporting requirement													
(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.													
Engage a professional (internally or externally) to develop user personas and better engage your users.													
Develop and convene a focus group or advisory council of users of your agency's open data to learn more about how they use your data assets, and to request feedback.													
Advertise agency data in a public email newsletter twice per year													
Produce a curriculum to be used to engage an audience around your agency's open data assets at an event of your choosing or working with the Open Data team to identify an opportunity													
Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)													
Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints													
Present about your agency's open data assets in an academic or school environment													
Speak at an event hosted by your agency about your agency's open data assets													
Speak at a partner's event (in NYC) about your agency's open data assets. (e.g., Community Boards)													
Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020													
Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data team.													
Post about your agency's open data assets on your agency's Facebook or LinkedIn channels													
Add a project made by your agency to the NYC Open Data Project Gallery													
Include agency's open data commitment in a report published by your agency													
Write a blog post about your agency's existing open data assets on the NYC Open Data blog													
Write a blog post about your agency's existing open data assets on your agency's blog/website													
Advertise NYC Open Data on your agency's website													
Tweet whenever a new open data asset is published													
Send 1 tweet per month about your agency's existing open data assets													
Agency													
Mayor's Office of Workforce Development													
Mayor's Office Counsel													N/A to Office of the Counsel to the Mayor
Mayor's Office for Economic Opportunity			X										
Mayor's Office for International Affairs													
Mayor's Office for People with Disabilities								X					
Mayor's Office of Citywide Event Coordination and Management				X									
Mayor's Office of Contract Services (MOCS)				X						X			
Mayor's Office of Criminal Justice (MOCJ)	X	X		X									
Mayor's Office of Data & Analytics (MODA)													

Public Statement for why your agency will not be engaging in the civic engagement commitment reporting requirement														
(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.														
Engage a professional (internally or externally) to develop user personas and better engage your users.													Record a podcast and/or short video (posted on the agency's social media) describing supported processes, business	
Develop and convene a focus group or advisory council of users of your agency's open data to learn more about how they use your data assets, and to request feedback.													Coordinating with City Archives to discuss broad-based access to anonymized Program data once complete	
Advertise agency data in a public email newsletter twice per year														
Produce a curriculum to be used to engage an audience around your agency's open data assets at an event of your choosing or working with the Open Data team to identify an opportunity														
Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)														
Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints														
Present about your agency's open data assets in an academic or school environment														
Speak at an event hosted by your agency about your agency's open data assets														
Speak at a partner's event (in NVO) about your agency's open data assets. (e.g., Community Boards)														
Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020														
Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data team.														
Post about your agency's open data assets on your agency's Facebook or LinkedIn channels														
Add a project made by your agency to the NYC Open Data Project Gallery														
Include agency's open data commitment in a report published by your agency														
Write a blog post about your agency's existing open data assets on the NYC Open Data blog														
Write a blog post about your agency's existing open data assets on your agency's blog/website														
Advertise NYC Open Data on your agency's website														
Tweet whenever a new open data asset is published														
Send 1 tweet per month about your agency's existing open data assets														
Agency														
Mayor's Office of Environmental Coordination			X											
Mayor's Office of Housing Recovery Operations				X										
Mayor's Office of Media and Entertainment (MOME)					X									
Mayor's Office of Minority and Women Owned Businesses (OMWBE)														Mayor's Office of M/WBE does not have its own data. Our data is collected, retained, and released by the Mayor's Office of Contract Services or NYC Small Business Services.
Mayor's Office of Operations (OPS)	X	X	X											
Mayor's Office of Resiliency			X											
Mayor's Office of Special Enforcement (OSE)														
Mayor's Office of Special Projects and Community Events														

	(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.	Public Statement for why your agency will not be engaging in the civic engagement commitment reporting requirement
Engage a professional (internally or externally) to develop user personas and better engage your users.		
Develop and convene a focus group or advisory council of users of your agency's open data to learn more about how they use your data assets, and to request feedback		
Advertise agency data in a public email newsletter twice per year	X	
Produce a curriculum to be used to engage an audience around your agency's open data as part of an event or working with the Open Data Team to identify an opportunity		
Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)		
Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints		
Present about your agency's open data assets in an academic or school environment	X	
Speak at an event hosted by your agency about your agency's open data assets	X	
Speak at a partner's event (in NYC) about your agency's open data assets, (e.g., Community Boards)		X
Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020	X	X
Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data team.		
Post about your agency's open data assets on your agency's Facebook or LinkedIn channels		
Add a project made by your agency to the NYC Open Data Project Gallery		X
Include agency's open data commitment in a report published by your agency		
Write a blog post about your agency's existing open data assets on the NYC Open Data blog		
Write a blog post about your agency's existing open data assets on your agency's blog/website		
Advertise NYC Open Data on your agency's website	X	
Tweet whenever a new open data asset is published	X	X
Send 1 tweet per month about your agency's existing open data assets		
Agency	Mayor's Office of Strategic Partnerships (OSP) Mayor's Office of Sustainability (MOS) Mayor's Office of ThriveNYC Mayor's Office to End Domestic and Gender-Based Violence (previously Mayor's Office to Combat Domestic Violence) New York City Emergency Management (NYCEM) NYC Center for Innovation through Data Intelligence NYC Office of Environmental Remediation (MOER)	

<div>Engage a professional (internally or externally) to develop user personas and better engage your users.</div> <div>Develop and convene a focus group or advisory council of users of your agency's open data to learn more about how they use your data assets, and to request feedback.</div> <div>Advertise agency data in a public email newsletter twice per year</div> <div>Produce a curriculum to be used to engage an audience around your agency's open data assets at an event of your choosing or working with the Open Data team to identify an opportunity</div> <div>Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)</div> <div>Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints</div> <div>Present about your agency's open data assets in an academic or school environment</div> <div>Speak at an event hosted by your agency about your agency's open data assets</div> <div>Speak at a partner's event (in NYC) about your agency's open data assets. (e.g., Community Boards)</div> <div>Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020</div> <div>Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data team.</div> <div>Post about your agency's open data assets on your agency's Facebook or LinkedIn channels</div> <div>Add a project made by your agency to the NYC Open Data Project Gallery</div> <div>Include agency's open data commitment in a report published by your agency</div> <div>Write a blog post about your agency's existing open data assets on the NYC Open Data blog</div> <div>Write a blog post about your agency's existing open data assets on your agency's blog/website</div> <div>Advertise NYC Open Data on your agency's website</div> <div>Tweet whenever a new open data asset is published</div> <div>Send 1 tweet per month about your agency's existing open data assets</div>														<div>(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.</div> <div>Public Statement for why your agency will not be engaging in the civic engagement commitment reporting requirement</div>																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
Agency																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																											

Public Statement for why your agency will not be engaging in the civic engagement commitment reporting requirement									
(Optional) If there are engagements your agency wishes to undertake not listed above, please list them here (1 engagement per line). Civic engagement commitments listed here are subject to review for qualification in the required three commitments by the NYC Open Data team.									
Engage a professional (internally or externally) to develop user personas and better engage your users.									
Develop and convene a focus group or advisory council of users of your agency's open data to learn more about how they use your data assets, and to request feedback.								X	
Advertise agency data in a public email newsletter twice per year		X							
Produce a curriculum to be used to engage an audience around your agency's open data assets at an event of your choosing or working with the Open Data team to identify an opportunity									
Produce your own event to discuss your agency's open data assets (this could be a 1 hour workshop, a 24 hour hackathon, or something else)									
Share Open Data swag and informational one-pager with your community engagement liaisons to share at your agency's existing community touchpoints								X	
Present about your agency's open data assets in an academic or school environment				X				X	
Speak at an event hosted by your agency about your agency's open data assets			X					X	
Speak at a partner's event (in NYC) about your agency's open data assets. (e.g., Community Boards)									
Identify someone from your agency to speak about your agency's open data assets at an event as a part of Open Data Week 2020								X	
Record a 60-90 second video describing your agency's data assets or a recent data asset release with your agency's marketing team or in collaboration with the Open Data team.									
Post about your agency's open data assets on your agency's Facebook or LinkedIn channels		X		X					
Add a project made by your agency to the NYC Open Data Project Gallery								X	
Include agency's open data commitment in a report published by your agency	X							X	
Write a blog post about your agency's existing open data assets on the NYC Open Data blog								X	
Write a blog post about your agency's existing open data assets on your agency's blog/website								X	
Advertise NYC Open Data on your agency's website		X						X	
Tweet whenever a new open data asset is published	X	X		X				X	
Send 1 tweet per month about your agency's existing open data assets	X								
Agency	Public Design Com-mission (PDC)	Queens Borough President (QBP)	School Construction Authority (SCA)	Staten Island Borough President's Office (SIBPO)	Taxi and Limousine Commission (TLC)				