[image: image1.png]OR2015 | 10th International Conference on Open Repositories
June 8-11, 2015, Indianapolis, Indiana, USA


The Development of a Research Data Management Training Programme Tailored to the needs of Early Career Researchers and Postgraduate Students in the Visual Arts

Dr Robin Burgess

The Glasgow School of Art, 167 Renfrew Street, Glasgow, G3 6RQ. (r.burgess@gsa.ac.uk) 

Session Type 

Presentation

Abstract
Research data management in the visual arts can be seen as complex and diverse with actual research data being tangible and intangible; digital and physical; heterogeneous and infinite; and complex and complicated, it does not always fit into the natural scheme of data management. Therefore the development of policies for arts related data management and systems/infrastructure and training packages should be aware of thinking outside the box, and lending themselves to being more iterative and open to interpretation. With the help of funding from JISC and the AHRC The Glasgow School of Art (GSA) has been able to partner with other arts institutes to look at the concept of RDM in the arts, and develop training packages and toolkits to help support researchers and postgraduate students. The projects were KAPTUR, which ultimately brought about VADS4R, both of which were led by the Centre for Digital Scholarship, a research centre at the University for the Creative Arts.

Conference Themes

Developing and Training Staff
Keywords

Training, RDM, Toolkits, Xerte, VADS4R, KAPTUR
Audience

The audience for this presentation will be data managers, repository managers and library staff who are interested in the development of training/workshops that can be given to their research staff and students. Researchers will also be interested from the point of view of the toolkits that have been developed and will be presented, resources they might find useful. The emphasis is on training in the field of the visual arts, however the lessons learnt and methods can be translated across multiple fields of research and subjects.
Background

The presentation will address the theme of developing and training staff as it will illustrate the processes employed at GSA for the development of training sessions and workshops in the field of data management that have been tailored and developed for researchers and students. The need for training will be expressed alongside how the training was created and employed at GSA. Feedback from the training will be presented, and commented on with regards to how it has helped to improve future sessions and the development of additional resources, e.g. the online toolkits for research data management in the visual arts. 
Presentation content

The content of the presentation will give practical examples of the training sessions that have been run – illustrating the methods, participants, processes, materials and the feedback obtained from participants. Comments will be made as to how the training has already been run nationally in the UK but also internationally, targeting those interested in the visual arts. Best practice will be presented, illustrating what elements of the developed training worked well and where improvements are required. This knowledge has come from the feedback obtained from participants in the training.

The toolkits that have been derived from the VADS4R project will be presented and discussed with regards their importance and applicability to RDM in the visual arts. It would be good to be able to demonstrate the toolkits, online, so viewers of the presentation can see the content of the toolkits and their functionality.

Additional support for the development of training will be presented, such as the work done by the Digital Curation Centre.

(The paper is presented at the end of this document. This proposal could also be considered for the Repositories Rave sessions as the development of the toolkits that have come out of the VADS4R project are a real positive outcome for the field of RDM in the visual arts!)

Conclusion

The presentation will conclude by presenting the key points involved in the development of training sessions and workshops in the field of RDM in the visual arts. Looking at the content and the audience for the training. Feedback from the training will be commented on, and this can further be related to the development of the toolkits. The key messages will be to inform the audience of the need to engage with researchers and students and to inform them of the importance of RDM, and that there are support networks out there, both institutionally and externally that can support them with their research etc. 

The development of training and toolkits is continuing at GSA, future considerations and requirements will be commented on within the presentation.
References

KAPTUR project: http://www.vads.ac.uk/kaptur/ 

VADS4R project: http://www.vads4r.vads.ac.uk 

The DCC: www.dcc.ac.uk 

Leigh Garrett journal paper on RDM: http://kaptur.wordpress.com/2013/01/23/what-is-visual-arts-research-data-revisited/ 

Garrett L and Therese-Gramstadt M (2012). KAPTUR: Exploring the nature of visual arts research data and its effective management. Electronic Visualisation and the Arts.

VADS4R Project Details: http://www.vads4r.vads.ac.uk/p/what-is-research-data.html
KAPTUR Technical Report: http://www.vads.ac.uk/kaptur/outputs/Kaptur_technical_analysis.pdf 

KAPTUR Environmental Report:

http://www.research.ucreative.ac.uk/1054/7/Kaptur_environmental_assessment_v1_7.pdf 

KAPTUR final report: http://www.vads.ac.uk/kaptur/outputs/KAPTUR_final_report.pdf 

Access to the developed toolkits from the DCC website

http://www.dcc.ac.uk/training/materials-for-trainers
The Paper

The Development of a Research Data Management Training Programme Tailored to the needs of Early Career Researchers and Postgraduate Students in the Visual Arts

Research data management in the visual arts can be seen as complex and diverse with actual research data being tangible and intangible; digital and physical; heterogeneous and infinite; and complex and complicated, it does not always fit into the natural scheme of data management. Therefore the development of policies for arts related data management and systems/infrastructure and training packages should be aware of thinking outside the box, and lending themselves to being more iterative and open to interpretation. With the help of funding from JISC and the AHRC The Glasgow School of Art (GSA) has been able to partner with other arts institutes to look at the concept of RDM in the arts, and develop training packages and toolkits to help support researchers and postgraduate students. The projects were KAPTUR, which ultimately brought about VADS4R, both of which were led by the Centre for Digital Scholarship, a research centre at the University for the Creative Arts.

Both KAPTUR and VADS4R were interested in developing a structure for the provision of training related to RDM in the visual arts. The intended audience for the training included: Research Data Managers, Librarians, Digital Curators, Academic Staff, and Postgraduate Students, from multidisciplinary institutions with art and design departments, specialist arts institutions, or others with an interest in the management of diverse multimedia research data and outputs. The training, which was often given as a workshop had specific learning objectives. These were:

· Appreciate the complex and diverse nature of research data in the visual arts.

· Identify the reasons for good data management.

· Recognise the basic principles of good data management practice.

· Devise a data management plan.

It can be stated that training has been undertaken at arts institutes in the UK, and the workshop has been run both nationally and internationally.

With regard to the structure of the training session and workshops, the following were the key areas that have been included and are covered:

· What is research data in the visual arts?

· Importance of research data

· Definitions

· Principles of data curation and preservation

· Research data management methods, in the visual arts

· Effective RDM planning

· Application of research repositories for handling data

· Policy formation

· The use of real world case studies to help support and explain the information that has been presented by the sections above

· Participatory activities
At GSA, support for running the training sessions and providing content for the training has come from The Digital Curation Centre (The DCC). The DCC is a world-leading centre of expertise in digital information curation with a focus on building capacity, capability and skills for research data management across the UK's higher education research community. The DCC provides expert advice and practical help to anyone in UK higher education and research wanting to store, manage, protect and share digital research data. They have an excellent range of ‘how to guides’ and training/support material available on their website (www.dcc.ac.uk), a resource that researchers and students are pointed to during training sessions.

Materials used during the training sessions included Powerpoint presentations that provided much of the context to the material being covered during the training. Hands on practical examples of research data were presented and subsequently assessed by the participants. Questions were posed to participants, and working in groups using flipchart paper and post-it notes (see figure 1) participants could record their thoughts and present back to the rest of the group. Handouts of good practice and bad practice with regard to data management were given out to be reviewed. 
[image: image1.png]
Figure 1: Post-it notes and flipcharts were used to record the thoughts of participants during the training sessions.

Training sessions have been run at GSA. Participants included early career researchers, postgraduate students, library staff and members of the research office. Feedback was obtained from the sessions to help give rise to improvements in the structure and content of the sessions. The table below illustrates some of the questions asked of the participants during the training session and the responses given:

Table 1: Questions and responses related to RDM in the visual arts

	Question
	Comments/Response

	What is research data?
	Books, journals, articles, conferences, networking, film, photos, archives, reflections on doing, personal experiences, sketchbooks, notebooks, posters, drawings, textiles, emotions, correspondence, text, images, physical objects, sound, email, recordings, raw materials

	Why is it important to you?
	Own development – personal and research. Referencing. Presentation and access. Self-analysis, legacy, organization, REF, credibility, creativity, impact, career development, self-expression

	Why is it important to the institution?
	Justification of funding, showcasing research, reputation, access to funding, new contributions, sharing, publishing, learning resources

	Why is it important outside the institute?
	Re-use of data, enhance public understanding, commercial use, greater connections, influence policy, learning, sharing, inspiration, networking

	What makes arts research data similar to other disciplines?
	Needs to be easily understood, same techniques for access and preservation, informative, inspirational, integral to research, similar resources, human aspects

	What makes arts research data different to other disciplines?
	More complicated, untangible, creativity and openness, evolves in the process of research, subjective, ephemeral, difficult to quantify, less can be more

	What are the advantages of sharing your research data?
	Increases understanding, peer review, exposure, networking, increased richness, validation, future collaborations, researcher benefits, learning

	What are the challenges of sharing your research data?
	Scale of task, bad experiences, misinterpretation, is there interest, copyright, finding the best methods, timing and resources, institutional planning

	What are your top tips for managing research data?
	Back up everything, reflect on materials, don’t be afraid of asking for help, share with other disciplines, keep up to date, meaningful filenames, version control, carry a notebook at all times.


The feedback from these face-to-face training session helped the VADS4R project to determine content to be included in some online toolkits to help further support researchers and postgraduate students in the field of RDM in the visual arts. An outcome from the KAPTUR project had been to produce of some generic toolkits looking at what data management was and data management planning. The toolkits derived from the VADS4R project are much more tailored to the needs of those in the visual arts. The current toolkits include:

· Visual Arts Research Data

· Discoverability and Reuse of Visual Arts Data

· Writing the AHRC technical plan
· How to avoid a data disaster
The toolkits have been designed and programmed using the Xerte software, a common platform for the development of educational resources. They are online tools that can be accessed by academics, students and those interested in the field of RDM in the visual arts. 

It can be commented that further toolkits are likely to be developed as the need for support and guidance with regard to issues of data management (E.G. Open Access to data) become more prevalent within arts institutes. 

Each of the developed toolkits have common learning objectives, namely that of recognizing the importance of managing research data and understanding the different types of research data in the visual arts. It is proposed that users of the toolkits will spend one hour looking through the materials presented. There are activities and tasks presented within the toolkits to keep the participants interested and to test the new knowledge they are acquiring. Many additional resources and useful links are provided to aid further understanding of the subject matter. Figure 2 below illustrates to look of the toolkits. Information has been presented in textural format, plus images and videos have been added to give rise to case study examples and best practice.

[image: image2.png]


Figure 2: Screenshots of some pages from the toolkits

It can be concluded that the training and toolkits that have been derived from the VADS4R project have proved very beneficial to researchers and students at GSA and the intension is to continue to develop and apply these resources in the future.
[image: image3.png]


