
Innovation and Performance Subcommittees Recommendations

Subcommittee Name Information Systems Information Systems Information Systems Performance Management Performance Management Performance Management Performance Management Sustainability & Entrepreneurship Sustainability & Entrepreneurship Sustainability & Entrepreneurship Sustainability & Entrepreneurship Sustainability & Entrepreneurship Sustainability & Entrepreneurship Sustainability & Entrepreneurship

Subcommittee Chairperson(s) Laura Meixell Laura Meixell Laura Meixell Eben Adams / Mike Cherock Eben Adams / Mike Cherock Eben Adams / Mike Cherock Eben Adams / Mike Cherock Grant Ervin Grant Ervin Grant Ervin Grant Ervin Grant Ervin Grant Ervin Grant Ervin

Title of recommendation Improve Digital Government Open Data Open 311 Performance Technology Assessment Constituent Feedback System Performance Management Initiative Key Performance Indicators
The Civic and Business Information Exchange (CBIE,

pronounced "see-bee") Pittsburgh Green Summit Public Service Communications Platform Community-Wide Sustainability Report Card Pittsburgh EcoDistrict Initiative
Modernize the City’s Infrastructure: Prioritize and
Coordinate the Installation of Telecom and Green

Infrastructure Systems

Be at the Table: Participate and Engage with City

Sustainability Experts and Municipal Professional

Associations

Describe the recommendation ●  Develop central digital point-of-entry for city services
and make more forms available online.

●  Develop procurement policies which: include input from
staff in CIS and City departments, use best practices in
contracting, and make data available by requesting open
APIs from vendors. Pittsburgh’s procurement policies
should consider using open source software where
appropriate and prioritize technology services from local
vendors.

●  Build technology and business processes that allow
citizens and businesses to pay taxes, fees, and fines
online, perhaps becoming the first municipal government
to accept digital currency.

●  Use the modern technology and development principles,
such as agile development and user-centered design to
manage technology and process improvement initiatives.

●  Develop an Open Data Policy that will make the city's
data accessible to the public so that they may understand,
investigate, and build upon the work of their
government.

●  Develop a central data sharing portal with clearly-
defined licenses, a well documented data catalog, and
publication schedule.

●  Build the policy and the portal in public, soliciting the
skills and input of a wide array of citizens including
ongoing participation in a Code for America Brigade.

●  Engage with neighboring municipalities to share the
benefits information exchange.

●  Bring national expertise to Pittsburgh by participating in
national innovation and Open Data events and pursing a
2015 engagement with Code for America.

Pittsburgh should expand upon it's 311 program by adopting the
Open 311 standard, increasing transparency around the City’s
response process, and making 311 data available to the public.
The 311 system constitutes a common “front door” for many
citizens requiring City services or information and by
developing better ways to use the system we can improve the
customer service experience in the City of Pittsburgh.

Create a plan for evaluating existing performance related
technology (Accela Land Management Software, JD Edwards
Oracle ERP, PittMAPS, etc) and the level of implementation
and effectiveness of these installed systems. Make
considerations for continued use or jettisoning of these systems.

Based on assessment, produce implementation plan including
training, infrastructure improvements as needed, and reporting
criteria.

Explore and implement a feedback system for constituents
groups that include residents, businesses, non-profit groups.
Feedback structured to give information on specific issues that
the constituents engage in.

Create a plan for performance management communication in
the city that includes branding and visibility to a Performance
Management website.

TThis plan should consider marketing and campaigning to bring
visibility to the importance of performance management in city
services. The plan would creativly layout the City of
Pittsburgh’s strategy for building a performance-based culture
and the potential benefits for all of the City’s stakeholders.

Develop KPIs that measure social and environmental impacts
along with fiduciary responsibilities for a “triple bottom line”
governing model. The full model includes indicators for
quality of life, efficiency of services, and effectiveness of
policies of government. Evaluate the publication of KPIs in a
“dashboard” style available in both public and private domains.

Create an online platform that streamlines City processes,
encourages business growth, facilitates community engagement
and enables innovative resource development/sharing for
Pittsburgh's business and civic communities. The goal of the
Civic and Business Information Exchange or (CBIE) is to
improve access to City information and services for small
businesses and civic improvement organizations pursuing
sustainability related business and civic objectives.

The City of Pittsburgh can improve small business development
by fostering information and technology exchange between
government officials and innovative technology and service firms
existing in Pittsburgh. The City of Pittsburgh’s Civic and Business
Information Exchange (CBIE) seeks to encourage tactical
innovation within many functions of city government and
simplify government related activities that result in service
efficiencies for small businesses and communities.

The information exchange platform will encourage an iterative
dialogue and collaboration between civic innovators and
government officials in an effort to improve government
operational efficiencies, disseminate information more effectively,
and enable the development of innovative, sustainable and
technology led applications that enhance civic participation in city
government.

The Administration should organization a Summit on Sustainable
Business Practices & Resources for Entrepreneurs in an effort to
help coordinate energy related to sustainable business practices
and entrepreneurial activities. The City can use the summit as a
way to help establish goals, priorities and understand challenges
and opportunities facing the Pittsburgh entrepreneurial and
sustainable business community.

The Administration should provide the City of Pittsburgh with
modern, easily accessible, inexpensive, real time, results-driven
medium – the City Cable Channel. The modernized channel can
encourage collaborative solutions on civic challenges, including
sustainability, entrepreneurship and prioritized community issues.

The City of Pittsburgh should establish community-wide
sustainability goals and build an accompanying dynamic
reporting system that measures, communicates, encourages
sustainability practices across public, private and institutional-
led activities. The Administration should form a team consisting
of municipal, civic, and business sector leaders that 1) Uses
citizen and municipal operations input; establishes vision,
sustainability goals, and benchmarks for City operations and
community-wide sustainability activities; and 2). Create a
meaningful and relevant City of Pittsburgh Sustainability
Report Card that evaluates quantitatively the administration’s
visionary, community-wide goals by tracking and comparing
across a variety of integrative categories.

The Report Card will serve as a reporting and management tool
that advises, informs, and provides accountability. The reporting
tool will supply quantitative, qualitative, ongoing measurement,
tracking of activities and cross sector comparison across a
variety of categories and activities influenced by city
operations. The vision and goals will serve as a way to guide
municipal operations and incorporate city-wide activities related
to making the City of Pittsburgh a top tier sustainable city.

Sustainable development is community development.
Economic development must be sustainable development. The
Administration should encourage sustainable neighborhood
development and revitalization through the establishment of
the Pittsburgh EcoDistrict Initiative. The development of such
neighborhood level designation can serve as and attraction and
supply chain development model for sustainable businesses
and opportunity to integrate sustainability policy and practices.
Much work is currently being done in Pittsburgh related to
EcoDistricts, now is a great opportunity for the City to support
these efforts and work with communities to help build capacity
and integrate community-led activities into the City’s climate
mitigation efforts.

An EcoDistrict is a new model of public-private partnership
that emphasizes innovation and deployment of district-scale
best practices to create the neighborhoods of the future -
resilient, vibrant, resource efficient and just.

The City should establish an advisory body to investigate and
provide recommendations to the Mayor that would define a
path to incorporating EcoDistricts provisions into zoning,
planning and development codes for the City. The advisory
body will conduct analysis of city codes, overlay zones and
other such efforts required to establish EcoDistricts within the
City.

The advisory body will document the entire EcoDistrict
process; provide a model for implementation at the City and
neighborhood level and establish model guidelines that outline
data standardization for building performance, storm-water
management, transport access, soil remediation, food
production, and business participation.

The region’s combined sewer challenges presents an
opportunity to create strategic investments that can expand the
city’s installation of sustainable and green infrastructure; and to
allow for the implementation of modern telecom infrastructure
solutions that improve the City’s data transfer capabilities and
encourages economic competitiveness.

First, the City must take leadership to reprioritize the
ALCOSAN Wet Weather Plan to (i) maximize its value as
green infrastructure, and (ii) leverage the deployment of
improved broadband infrastructure.

Second, as sewer replacement and underground activity begins
to occur; the city must coordinate the replacement of aging and
decaying information infrastructure. By adding a new
broadband infrastructure element as part of an infrastructure
modernization plan, whereby the deployment of conduit for
fiber-optic cables is coordinated with sewer repair and/or
replacement, and exist above ground green infrastructure.

The Administration will join and participate in professional
trade and industry associations that can provide resources,
technical expertise and educational materials that can advance
the City of Pittsburgh’s sustainability objectives.
Organization examples include, but are not limited to
International Dark Skies Association (IDSA).
http://www.darksky.org/ ; C40 Cities http://www.c40cities.org
World Mayor’s Council http://www.worldmayorscouncil.org
and others as appropriate.

Is this an immediate or long-term
recommendation?

A technology plan should be developed in the first 100 days.
Redesigning the citizen experience in the digital age is an
ongoing, iterative process.

First 100 Days: Launch pilot Open Data portal with limited data
sets. Develop and publicize open use licences. Solicit public
input on dataset selection and on drafting of an open data
policy.

First Year: Implement City-wide Open Data policy that moves
all city departments toward transparency. Provide leadership for
regional partners to discuss data and information needs and
exchange. Engage local university and technology communities
in using and building on data.

First Term: Make Pittsburgh a national leader in Open Data by
expanding available datasets, leading regional efforts around
data standards and technology, and building productive
relationships between the City and the local technology
community.

First 100 Days: Adoption of the Open311 standard and
development of read/write API.

First year: Improved documentation of city department
response processes and integration of response expectations
into 311. AskPGH application improved and expanded to better
communicate frequently asked questions.

First term: Incorporate response parameters as performance
metrics for city departments.

First 100 Days

This is a short, medium and long term recommendation that
will help to set the agenda for change.

The goal would be to develop and communicate the plan within
the administration’s first 100 days, implement the plan during
the first year in office, and annual measure and communicate
effectiveness of the plan over the remainder of the first term.

First 100 days - assemble potential KPIs across all government
departments.
First Year - issue KPIs that will be tracked and begin
implementation to measure each.
First Term - complete system for continuous monitoring and
tracking of KPIs

This project will require short-term and long-term implementation
milestones, but we believe leveraging the existing LaunchPgh
platform along with a City-County partnership can establish the
necessary resource needs to establish a limited version 1.0 of the
website within 100 Days. The following is a list of key activities
and potential development functionalities:

100 Days – Initiate Dialogue – Opportunity Identification
Coordinate Mayor’s Small Business and Entrepreneurs
Roundtable: to kick-start a dialogue and interaction between city
officials and entrepreneurs.
Whiteboard Pittsburgh: Working with business representatives
and city officials’ project teams will work to provide assistance
and process mapping that identifies improvement opportunities
within city government.
1.0 Web Refinement and Launch: Reorganize small business
services and existing process on City website
1- 2 Years Deployment and Refinement
Information Warehouse and Distribution: Small businesses can
use the information platform as a primary consumer resource for
market information such as bank offerings for loans, co-working
space rates and availability, access to capital, a start-up roadmap
for starting a business, grant availability, green office practices,
vendor rankings and information.
Enhancing Small Business Services and Creating the E-Bud
Concierge: The City stream-line and automate a number of
business related services. The city should adopt a customer
service mentality and staff a small business concierge, a group of
individuals that have expertise in city government process and
small business creation to better assist small business owners.
Develop theGuide: to help assist busines Pittsburgh Green
Business Innovation s and organizations interested in adopting
triple bottom line business practices
Civic Application Development: This web tool can accommodate
the ongoing development of widgets that enable the government
to test and incorporate new technologies into the civic domain.
For example, the service can provide activities such as
Crowdsourcing/Crowdfunding to allow for the mobilization of
volunteers and dollars to projects already sanctioned by the City.
The service can provide for the development of Data-Based
Performance Applications that leverage big data to enhance
maintenance, safety, surveying and operations offerings.

The Green Summit will take place in the First 100 Days, and will
be followed by longer term initiatives, such as a green trade show,
job fair and home show, and development of a Green Starter Kit
for Businesses.

Over the longer term, the Pittsburgh Green Summit can grow and
become an annual event that attracts international representatives
in sustainability.

First 100 Days – Determine current union/government parameters
re: access/use of cable channel, research other U.S. city
initiatives, identify potential audience and partners, create legal
waivers

First Year – Identify, prioritize and advertise city-wide issues and
challenges, create programming schedule, link to other social
media avenues (City’s website, YouTube, Twitter, FB), view
audience metrics

First Term – Highlight city “success stories” to promote
sustainability and progress, become a country’s “best in class” re:
public service platforms, build and promote an efficient template
that can be used for other issues and in other cities

•  100 Days –
o  Organize a project working group consisting of

civic, business, and government sector leaders.
o  Working group establishes baselines &

benchmarks for City departments, Authorities,
and community.

o  Working group reviews comparable cities / report
cards and develops reporting models.

o  Civic, business, and government sector leaders
establish goals and metrics to be incorporated in
sustainability reporting system.

•  Year 1 – First official, complete report card integrating
assembly and collection of existing data, new data, &
true, full comparisons to other cities.

•  Years 2+ – Annual report card update, with revisit, reset,
& report of goal progress.

•  First 100 days: Mayor establishes the Pittsburgh Eco
District Exploratory team and charges them to identify
regulatory requirements, community participants, and
international best management models; and apply to
participate in the EcoDistricts Incubator in Portland,
Oregon.

•  Year 1: Eco District Exploratory team establishes a

recommendation report and conducts community
outreach, education and coordinating with existing
community and city-led planning efforts. Team
identifies pilot neighborhoods; and efforts to begin to
incorporate Eco District designation within City
planning activities, zoning codes and comprehensive
planning documents.

•  End of First Term: Eco District guidelines will be set

and resources created to advance planning and
designation and implementation of Eco districts within
the City.

This is a long-term recommendation, with the following
immediate, short-term and long-term actions:
First 100 days:
•  Contact EPA to get an extension to the sewer plan and

explain City’s green infrastructure priorities.
•  Support a green first alternative to the ALCOSAN Plan
•  Announce plans to investigate including conduit for fiber

deployment in the green infrastructure plan, and to
estimate cost and impact.

•  Educate ALCOSAN Board of Directors on the benefits
of a green infrastructure plan and linking green
infrastructure fiber deployment.

First Year:
•  Establish an advisory committee of experts on green

infrastructure and/or broadband from outside
government, to assist with coordination planning.

•  Support research and metrics to quantify storm-water
management outcomes and community benefits
associated with a large-scale green first investment along
with right sized gray as an approach to comply with the
Consent Decree.

•  Establish a committee to study a Storm-water Utility for
Pittsburgh and green infrastructure installation.

•  Create a strategy by which non-governmental
organizations can access conduit or fiber owned by the
city on a wholesale basis, in return for meeting certain
obligations.

First Term:
•  Develop incentive program that encourages property

owners to make storm-water improvements to their
property.

•  Develop a plan by which commercial telecom carriers
and other nongovernmental entities can pay for use of
conduit or fiber on a collaborative-wholesale basis to
provide improves internet service to Pittsburgh residents.

Joining these associations is an immediate recommendation.
Being a part of these associations can provide opportunities for
the city to obtain financial resources, access technical expertise
and create a broader awareness of activities and practices being
developed in other cities that provide learning opportunities.

How will this address our
challenges or reach our goals?

The City of Pittsburgh should meet citizens where they are by
making information and services easily available electronically.
In recent decades, governments at all levels have made
themselves available online and in the process created
efficiencies, expanded access, and provided opportunities to
redesign processes through the lens of technology and the
citizen experience.

●  An Open Data effort will create value for the many
public and private organizations who will be empowered
to query, understand, and build upon the work of the City
as captured in data.

●  Increased availability and quality of data will help the
City to understand and address internal management
concerns through performance management.

●  The increased transparency that comes with Open Data
will encourage accountability.

By collecting requests from citizens using the Open311
standard and making the system open via a read/write API,
Pittsburgh can work with developers to implement dynamic
tools for citizens to get information, make service requests, and
track the City’s response. Where citizens do not need to request
a service but instead are looking for information about a city-
related topic, a centralized, perhaps question based content
management system should be integrated into the 311 to make
this easier.

Make better use of existing systems or eliminate unwanted
layers to increase overall efficiency.

Will provide critical information to the Mayor indicating
effectiveness of government services, customer satisfaction and
a baseline understanding of what to measure. Overtime, it will
be come a regular mechanism for measuring the administrations
performance and improvement in the areas that matter.

 It will make all stakeholders aware that the Peduto
administration is serious about creating a performance based
culture that is laser focused on creating the best customer
experience possible for all customers of the City of Pittsburgh,
especially those who haven’t traditionally had a voice.

Each KPI will be chosen to measure efforts to achieve the
results desired. The effect is better decision making to
maintain or progress to better results. This will foster cross
boundary collaboration among all areas of the executive team.
Each component defines respective KPIs and thru this process
will find shared indicators that in turn will visualize
interdependencies.

We have all experienced the inefficiencies of city government.
Having a smart, tech-led approach to business development and
civic services is a primary vehicle for which smarter cities are
mobilizing resources today.

The Pittsburgh Green Summit will bring together key
stakeholders committed to making Pittsburgh a more sustainable
region. Foundations, businesses, nonprofits, social ventures,
academics, entrepreneurs and activists will assemble for a day of
insightful discussion on what we together can do to create a
greener Pittsburgh. The Administration can organize the summit
within the first 100 days. Additionally, it may be possible to also
ask individuals to break into committees and claim responsibility
for the following deliverables a strategic green plan for the COP;
establishment of city-wide goals and metrics; development of an
index of current green initiatives and businesses; a tool kit for
businesses, and entrepreneurs who wish to “be green” or
manufacture green products; a timeline of public events, including
a home show, trade show and job fair. The resource guide can be
extended to home owners.

1. Create a City-Wide, Service-Driven Model – Educate citizens,
encourage civic engagement, promote deliberative democracy

2. Encourage Coordination, Collaboration and Creativity –
Showcase partnerships that foster second generation growth and
sustainability, provide direct communication, improve customer
service, create equal opportunity baseline

3. New Standard and Expectation for Pittsburgh – become state
and nation benchmark for modern communication and community
participation

•  Creating a formal, annual City of Pittsburgh
Sustainability Report Card and goal setting will create a
standardized way to measure across City departments,
authorities, and community entities, allowing for both
standard measurement and aggregation of efforts, while
simultaneously allowing comparison internally, locally,
and to national peers (natural or aspirational).

•  Establishing visionary goals will leverage public and
municipal input in a wide variety of traditional and
nontraditional sustainability categories, creating a broad
and holistic summary of Pittsburgh’s detailed and
aggregate progress towards becoming a true Tier 1
sustainability city.

•  Establishing goals and metrics will help to encourage
new business growth opportunities for sustainable
business practices; while spurring innovation for solving
sustainability challenges

•  The EcoDistrict designation will encourage the removal
of existing barriers and establish new norms for the
formation of sustainable neighborhood development
policy and practices.

•  EcoDistricts activate communities. EcoDistricts are
done "with communities" and not "to them" or "for
them."

•  EcoDistricts help to build community capacity in
existing communities. Civic participation, long a
hallmark of Pittsburgh, is a focus of EcoDistrict
development and further supports our region's human
assets.

•  EcoDistricts support the city's Climate Action Plan.
EcoDistricts are a way of actualizing Pittsburgh Climate
Action Plan’s goals and encourage the development of
resilient neighborhoods.

•  Maximizing green infrastructure investments in
neighborhoods will help to build on Pittsburgh’s
reputation as a global city and will promote a healthy
business and living environment.

•  Leveraging the sewer project to lay conduit for fiber-
optic infrastructure will reduce the cost to a tiny fraction
of what it would otherwise be.

•  The resulting infrastructure will promote economic
growth and job creation

Being a participant in these learning exchanges will help
support citizen and city led sustainability activities; while
providing the ability to promote the City of Pittsburgh as a
leader in sustainability.

What are the obstacles to
implementation?

1. Business and procurement processes will need to be re-
engineered to serve the strategy developed in a technology plan.
2. Existing software contracts may delay the implementation of
systems that are aligned with a technology plan.

1. Executive sponsorship for an Open Data program is vital to
executing an effective initiative.
2. Quality of data currently captured by internal City systems
may be lacking and could require a significant amount of work
to make them understandable.

1. Identifying basic technology solutions for API hosting
2. Working with developers to build and implement input and
tracking systems for citizens and city departments.
3. Improving “triage” response processes from city departments
and integrating performance management.

Awareness of existing system implementation and use.
Ownership of systems that can lead the effort for honest
evaluation and analysis.

Initially, developing a survey, mailing lists, a new website, etc...
and scheduling groups focus groups will be time intensive and
potentially expensive. Scaling the system to ensure that the
results can be built upon will be important as well.

Creating and implementing a communications plan should be
relatively easy since there are many governments and
consulting firms with experience in this area. As with any plan,
the challenge will be in getting the City to change. That’s why
making sure that City workers have a voice when creating the
plan and a clear understanding of the benefits to them is so
important.

Gaining awareness of city functions and how to measure each
aspect; gaining an understanding of systemic issues within and
across government.

Budget, staffing to capably lead and manage the project, a unified
vision for implementation and functionality, a close review of
current city process and maximizing in-house human capital.

1) Identifying and Recruiting up to 100 Stakeholders already
engaged in building a greener Pittsburgh willing to commit up to
100 hours.

2) Being comprehensive in scope, without become too unwieldy
in the number of participants - it will not possible to account for
all programs, initiative, and funding opportunities across all
sectors in the initial Summit.

3) Conflicts of Interest - The initial summit should focus on the
public interest, as opposed to individual interests or agendas. The
City should not appear to favor one business entity over another.

1. Ability to have open access to Cable Channel
2. Citizen participation
3. Prioritizing challenges
4. Encouraging new long-term, sustainable partnerships

•  Entrenched operational standards City and community-
wide

•  Data collection and reporting standardization
•  Existing City data collection and usability
•  Adding new sustainability fields to existing data sets

Local governments are accustomed to existing codes, some of
which are unnecessary or out-of-date. Inter-departmental
communication among city departments could also hamper
systematic progress. And funding will, of course, be necessary
to get this going.

•  As the EPA will make a determination on ALCOSAN’s
draft plan in January, there is an urgency and timing
issue to achieving a green first alternative for the City’s
largest-ever public infrastructure investment.

•  Implementation of large-scale green infrastructure
requires inter-jurisdictional or inter-agency
collaboration, which requires planning and leadership.

•  Resources are needed for conduit and fiber deployment.
•  Coordination is needed across city and county

organizations.
•  Some commercial companies will object because they

would not like to see infrastructure used in a way that
fosters greater competition among telecom carriers.

 There are limited resources and time, so it is impossible to join
every association. The administration will have to be selective
and recognize which organizations provide the greatest return
on the investment in time.

Who needs to be involved? The recommendation is a City-wide initiative that will benefit
from ongoing input from technologists and others in the
community.

The Mayor and other local executive leadership must be
committed to an Open Data program. The Office of
Performance and Innovation can lead the program but every
City department will need to be involved in cataloguing their
information holdings and making them available on an ongoing
basis. The involvement of local technology and education
communities is also vital to the success of Open Data.

The recommendation is a City-wide initiative: Mayor, CIS, and
each city department that responds to 311 requests.

System owners / administrators

Mayor, Constituents, department heads and a market research
oriented consulting firm. There is real value in having an
independent third party administrator the survey and facilitate
focus groups.

 The Mayor, Department Chiefs, the media, City employees,
stakeholders and third party consulting and communications
firms.

 Executive Team and Directors We believe City-County leadership is necessary, and every
department lead would have a stake in determining what
processes can be automated and migrated. City Information
Systems staff and County equivalents would be responsible for
the technical development unless private support is solicited.

100 Stakeholders already engaged in building a greener Pittsburgh
and stakeholders willing to commit up to 100 hours in the First
100 Days.

The recommendation is a City-wide initiative: Mayor, platform
committee, communications representative(s), IT/social media
partners, academic institutions, nonprofit organizations, schools,
churches, start-up businesses, venture capital partners,
corporations

All City departments and authorities; joint City/County
authorities should also be included. Where possible, City
partner organizations should also be included to fully / best
track community-wide achievement of overall goals (not just
the City piece of goals).

Residents, community based organizations, other nonprofits,
city and county government, universities and other educators,
architects, planners, builders, and renewable energy
companies.

City leadership, community organizations, green infrastructure
and engineering experts, businesses, Pittsburgh residents,
County government, other municipal leaders. PWSA
leadership. Major beneficiaries of broadband including
schools, hospitals, libraries, universities, and information-
oriented businesses

Mayor, Department leaders and managers, Council

What city resources need to be
invested?

Improving the city’s digital services will require investment in
technology and staff, but strategic management will save the
City time and resources in the long term.

Hosting for a data sharing platform, ongoing resources for
cataloguing and updating data.

CIS hosting resources, Prioritization of 311 response process in
City departments.

Time

Money to generate system and outreach; marketing and
branding

 Time and financial resources.

 Time; budgeting of future technology to track KPIs; possible
consulting

Primarily money and staffing. An event planner; central meeting place able to accommodate up
to 100 people; video conference capabilities; and employees
responsible for transcribing proceedings, compiling summaries
and completing deliverables.

Possible re-investment in new equipment, utilizing people as
resources

Sustainability Manager, Key Department Leaders, City
Sustainability Commission.

Offices of Planning, Zoning, Building Inspection, Traffic, and
likely Law; startup funds.

•  Mayor’s political capital. Media relations
•  Funding will be required to support deployment of

conduit for fiber. The cost should be recovered rapidly
from the resulting revenue stream

Staff time and resources for membership

What will be different if the
recommendation is adopted?

Citizens will be better able to find information and interact with
city services online. Technology developed and/or procured by
the City will have better outcomes, more citizens will benefit
from the benefits of technology.

Currently fractured and tightly regulated data from the City will
be consolidated, improved, and expanded. The City of
Pittsburgh will be seen as a better partner to groups seeking to
better understand and improve our region.

Customer service will be improved. The City will be more
transparent. A variety of applications may be built by
developers to assist in input of requests, tracking of progress,
management of requests, or another aspect of the data not yet
anticipated.

Full understanding of baseline use in existing performance
technology which will identify gaps for acquisition of new
technology or effort required to use existing.

Constituents will be able to participate in formal feedback to
Mayor. This feedback will help to establish a performance
baseline from which to build and will send a message to the
marketplace that the City of Pittsburgh is serious about serving
its customers in a new, much more proactive way. What a
difference from the previous administration.

 The tone of the administration will immediately be different
that anything Pittsburgh has seen before. Citizens and
businesses owners will get the message, right out of the gate
that Bill is serious about proactively addressing what matters to
them and building a customer focused, performance oriented
government.

Government will produce measurable results of efforts and the
impact of each KPI will produce an accountable culture in
decision making. This effort will also give light to structural
issues that need adjusted to allow for effectiveness.

In addition to new functionalities and efficiencies that such a
platform will enable, we envision the creation of this platform as a
necessary method for attracting capital to our city for future
business development. .

The administration can engage key stakeholders so efforts are
known and not duplicated. Entrepreneurs will have a clearing
house of resources to jump start businesses that are either creating
green-friendly products or are simply taking advantage of green
“best practices”. Homeowners and job seekers will know about
future opportunities

The City of Pittsburgh will adopt a pro-active, citizen-driven
approach to problem solving on a broad spectrum of issues and
challenges through updated means of communication, as opposed
to its current outdated, static state.

The City of Pittsburgh will have vision incorporated in its
sustainability activities; and regular tracking mechanisms
towards these goals that’s both City and community specific.
The City’s leadership will help influence the community in
making and achieving more sustainable decisions.

Pittsburgh will set a regional precedent for smart development,
with new ideas tested out, one neighborhood at a time, before
implementing on a city-wide basis. The EcoDistrict process
will encourage collaboration among municipal staff,
sustainability leaders, community organizations, businesses,
and citizens. Pittsburgh would move several steps closer to
sustainability.

•  Pittsburgh will leverage public infrastructure
investments to create community benefits. Greening and
reuse of vacant lots, family sustaining jobs for
unemployed residents, greening and revitalization of
business districts and neglected neighborhoods, storm-
water management, and improved air and water quality.

•  Broadband services will be better, especially in parts of
the city that are underserved today, because fiber
supports greater data rates. .

We will stand out as a forward thinking and participatory city.

Describe any background materials
that you consulted.

UK Government Digital Services Design Principles The Sunlight Foundation Open Data Policy Guidelines,
The Open Knowledge Foundation, Code for America Civic
Commons, Beyond Transparency

Open311.org,
“Open 311: A Platform for Municipal Collaboration by
Philadelphia CDO Mark Headd”, 311 pages for Chicago and
Philadelphia

None

 We reviewed similar programs in other cities. We really like
what is being done in Oklahoma City’s Leading for Results
Program and their annual DirectionFinder® Citizen Survey:
http://www.okc.gov/finance/2012%20Citizen%20Survey
%20Report.pdf

 There are many cities and businesses that have established
successful initiatives to engage citizens and businesses in voice
of the customer activities resulting and tremendous goodwill. To
our knowledge, the City of Pittsburgh has never asked its
stakeholders for their opinions on service levels, quality of life
or easy of doing business.

Gross National Happiness Index
KPI Library

Our sub-committee utilized skills and experiences across
consulting, technology development, economic development,
start-up formation, as well as local and federal practices.

Reviewed online information about green summits held in other
cities.

City of Minneapolis Website –
http://www.minneapolismn.gov/tv/79

•  Pittsburgh Climate Action Plans, Versions 1 and 2
•  ACEEE 2013 Energy Efficiency Scorecard,

http://aceee.org/files/pdf/summary/e13g-summary.pdf
•  Santa Monica Sustainable City Score Cards, 2005 –

2012,
www.smgov.net/Departments/OSE/Categories/
Sustainability/Sustainable_City_Report_Card.aspx

•  City of Bellingham, Washington, Performance Measures,
www.cob.org/data/metrics/index.aspx.. Example: Vibrant
Sustainable Economy Scorecard,
www.cob.org/data/metrics/economy.aspx

•  Claremont Sustainability Report, 2009,
www.ci.claremont.ca.us/download.cfm?ID=26765

•  Philadelphia Greenworks,
http://www.phila.gov/green/greenworks/index.html

 Narratives and handbooks
http://ecodistricts.org/
http://www.evolveea.com/work/ecodistrict-planning-
symposium-news
http://www.architectmagazine.com/urban-development/
pittsburgh-becomes-third-2030-eco-district-in-us.aspx
http://policy.rutgers.edu/academics/projects/studios/
ecodistricts/EcodistrictHandbook.pdf
http://www.pwcgov.org/government/dept/planning/zoning/
Pages/Overlay-Districts.aspx
http://www.pgplanning.org/Resources/
Guide_to_Zoning_Categories/Overlay_Zones.htm

Clean Rivers Campaign
http://cleanriverscampaign.org/resources/green-cities/
EPA Green Infrastructure Strategic Memo:
http://water.epa.gov/infrastructure/greeninfrastructure/
gi_support.cfm
PWSA: Greening the Wet Weather Plan
http://pittsburghgreeninfrastructure.com
U.S. National Broadband Plan. http://www.broadband.gov

International Dark Sky Association
C40 Cities
World Mayor’s Council

Have other cities implemented this
recommendation?

We can benefit by learning from pioneers in digital government
such as the cities of Philadelphia and Chicago and even the
Office of Government Digital Services in the UK. Pittsburgh's
vision for digital government should strive to understand the
needs of the public in each of their interactions with the City
and to keep an open mind about new ways of doing things.

24 Cities and States, compared here by the Sunlight
Foundation.

A growing number of cities such as Chicago and Philadelphia
already use the open standard to track and manage public space
and public services. The City of Chicago uses
311 Service Tracker, an open source program that helps citizens
and government departments understand the nature and
progress of requests. Chicago also has Super Mayor Emanuel, a
small, fun program that provides an example of how developers
can build informative applications on top of Open 311 data. For
finding information, the AskPGH application on the city
website, based on Honolulu Answers, can help citizens find
comprehensive, easy to understand answers to the most-asked
questions.

N/A

 Yes. Oklahoma City, Des Moines, Vancouver, Kansas City,
Dallas, etc… Some cities do separate surveys for citizens vs.
businesses which is an excellent idea. An example of this is Des
Moines:
http://www.dmgov.org/Departments/CityManager/pages/
performancemetrics.aspx

Similar to Oklahoma City “Leading for Results” program and
campaign for performance management; Dallas, Austin, ICMA.

Maryland - Governor O’Malley’s Delivery Unit -
https://data.maryland.gov/goals
Tianjin Eco-city - http://www.tianjinecocity.gov.sg/bg_kpis.htm
Naperville, IL - http://www.naperville.il.us/kpi.aspx

 The City of San Francisco is establishing best management
practices by encouraging innovation within City Hall through
their entrepreneur in residence program that brings tech
entrepreneurs into government service -
http://entrepreneur.sfgov.org

The following cities held one or more Green Summits: New York New York City – Much like Pittsburgh’s PCTV (open media
access, but no results-driven, focused approach on service or
sustainability)

Minneapolis – Minneapolis 14 (programs linked to issues and
information about the city and its services), Minneapolis 79 (live
and recorded city government meetings), city
YouTube channel

See references above (Santa Monica, Claremont, etc.).
Combined, Philadelphia and Santa Monica’s measures provides
a good example of goals, benchmark, and activities reporting –
though vision could be greater.

Yes; Cities around the worlds are creating EcoDistricts of
various kinds.
The National Capital Planning Commission in Washington,
DC’s is establishing the SW Ecodistrict and can serve as a
model. Models exist in Atlanta and Portland. One nearby
community considering revising municipal codes based on
EcoDistrict planning priorities is Millvale.

Many major cities in the United States and abroad are
maximizing green infrastructure in city infrastructure
investments. Washington D.C., for example, is pursuing green
infrastructure as a significant part of their wet weather plans.
D.C.Water:
http://www.dcwater.com/education/pdfs/
green_infrastructure_brochure.pdf
Amsterdam Fiber Optic Example for example.
http://arstechnica.com/tech-policy/2010/03/how-amsterdam-
was-wired-for-open-access-fiber

Yes. Numerous cities are participating in associations working
to mitigate the impacts of climate change.

Are there any other considerations? Incorporate principles of learning, inclusiveness, and user-
centered design in City technology policies, paying special
attention to bringing the benefits of technology to citizens
without smartphones or home computers.

Incorporate principles of learning, inclusiveness, and user-
centered design in City technology policies, paying special
attention to bringing the benefits of technology to citizens
without smartphones or home computers.

 Effort is part of larger IT evaluation. Some systems have
multiple interfaces and coordination with other efforts is
essential.

Given that this is something that has become fairly common in
government and business, it should be relatively easy to put
together and quickly implement a plan that generates
tremendous customer feedback and is ultimately scalable and
sustainable because much of the work will be able to be done by
a independent third party consulting firm. That being said, the
key is going to be how the City communicates and responds to
the findings.

Realistic timing of a rollout is extremely important. It is
important that this message doesn’t get lost in all of the other
things the administration will have going on during the first 100
days,

 Cross departmental collaboration is essential. This may
require structural changes in the organization of government.

The need to continually adapt and be reflexive of changing
technology and personnel dynamics. To encourage a spirit of
collaboration and openness

As a multi-phased approach, various entities would need to be
brought in at appropriate times to push each phase through to
successful completion. This would mean not relying on one go-to
person, but a multi-faceted team.

1. Recognizing the importance of data mining and aggregation
through dash-boarding

2. Identifying City/Mayor/Committee role in prioritizing and
promoting issues and needs of its citizens

3. Monitoring and reporting through various communications

4. Enforcing a civic call to action

The City taking the lead in an effort such as this helps reset and
grow existing conversations. Future investigations to help
shape the integrative model better include: AASHE STARS
program, https://stars.aashe.org, ICLEI STAR Community
Index, www.icleiusa.org/sustainability/star-community-index.

