

Open/Big Urban Data

Dr Tracey P. Lauriault
Assistant Professor, Critical Media and Big Data
School of Journalism and Communication
Carleton University
@TraceyLauriault

The Programmable City
progcity.maynoothuniversity.ie

Maynooth University
National University
of Ireland Maynooth

**Social
Sciences
Institute**

European Research Council
Established by the European Commission

Summary of research

3 Case studies

- Open Data (Canada, Ireland)
- Homelessness Intake Systems (Dublin, Ottawa, Boston)
- Data Model Ordnance Survey Ireland

Summary of research

Critical Social Science Science Technology Studies

New media studies
Game studies

HCI, Remediation studies

Surveillance Studies

Critical code studies

AI/Machine Learning

Software studies

Critical data studies

Platform studies

Digital socio-technical assemblage

System/process *performs a task*

Reception/Operation
(user/usage)

Interface

Code/algorithms
(software)

Flowline/Lifecycle

Data(base)

Code Platform
(operating system)

Material Platform
(infrastructure -
hardware)

Context *frames the system/task*

Systems of thought

Forms of knowledge

Practices

Finance

Political economies

Governmentalities legalities

Organisations and institutions

Subjectivities & communities

Marketplace

Places

Summary of research

Critical Social Science Science Technology Studies

New media studies
Game studies

HCI, Remediation studies

Surveillance Studies

Critical code studies

AI/Machine Learning

Software studies

Critical data studies

Platform studies

Digital socio-technical assemblage

System/process performs a task

Reception/Operation
(user/usage)

Interface

Code/algorithms
(software)

Flowline/Lifecycle

Data(base)

Code Platform
(operating system)

Material Platform
(infrastructure -
hardware)

Context *frames the system/task*

Systems of thought

Forms of knowledge

Practices

Finance

Political economies

Governmentalities legalities

Organisations and institutions

Subjectivities & communities

Marketplace

Places

Summary of research

Summary of research

Summary of research

Summary of research

Looping Effect

Engines of Discovery

Derived Engines

Summary of research

Key findings

• Open Data

Key findings

Ottawa, Canada
Homeless Individuals &
Families Information System
(HIFIS)

Boston, US, Homelessness
Management Information
Systems (HMIS)

2014 HMIS Data Standards
Universal Data Element
Definition Training

BostonHMIS

Continuum of Care (CoC) HMIS Program Manual

Released September 2017

U.S. Department of Housing and Urban Development

Dublin, Republic of Ireland
Pathway Accommodation and
Support System (PASS)

*Training Manual
Version 2.0*

Key findings

Data Model – Ordnance Survey Ireland

Key findings

Data Model – Ordnance Survey Ireland

Key findings

Data Model – Ordnance Survey Ireland

Key lessons

Key lessons

Canada's National Housing Strategy

A place to call home

placetocallhome.ca

The Annual Homeless Assessment Report to Congress

February 2007

U.S. Department of Housing and Urban Development
Office of Community Planning and Development

DUBLIN REGION SPRING COUNT ON ROUGH SLEEPING

THE NIGHT OF 27TH MARCH 2018

SPRING 2018

110
persons confirmed
sleeping rough
on the night

AGE PROFILE of persons confirmed sleeping rough on the night

ROUGH SLEEPERS
confirmed 2007 - 2018

The Dublin Region Homeless Executive is provided by Dublin City Council as the lead statutory local authority in the response to homelessness in Dublin and adopts a shared service approach across South Dublin County Council, Fingal County Council and Don Laoghaire-Rathdown County Council.

Key lessons

Canada's National Housing Strategy

A place to call home

placetocalhome.ca

Canada

The Annual Homeless Assessment Report to Congress

February 2007

U.S. Department of Housing and Urban Development
Office of Community Planning and Development

The Daft.ie Rental Price Report

An analysis of recent trends in the Irish rental market 2018 Q1

daft.ie

Introduction by Ronan Lyons, Assistant Professor at
Trinity College Dublin and author of the Daft Reports

Key lessons

- **Models shape**

- how the world is viewed
- the world of work
- tools & techniques
- the structure of an organization
- how organizations interconnect with others

- **Models augment space**

- **Models are socially constructed by people**

Conclusion

Data and Technology are social, technical and political artifacts, than are more than the unique arrangement of objective and politically neutral facts & things that do not exist independently of ideas, techniques, technologies, systems, people and contexts regardless of them being presented in that way.

Conclusion

We live in a technological society that is data driven, and to be responsible technological citizens we need to know about socio-technological assemblages so that we may act as agents to better mobilize data and technologies when warranted in an ethical, accountable and transparent way to govern cities as a fair, viable and liveable commons and balance economic development, social progress and environmental responsibility for all of us.

Tracey.Lauriault@Carleton.ca
@TraceyLauriault
<https://carleton.ca/sjc/profile/lauriault-tracey/>

The Programmable City
progcity.maynoothuniversity.ie

Maynooth University
National University
of Ireland Maynooth

Social Sciences
Institute

European Research Council
Established by the European Commission

