IDCC14 | Practice Paper
2 | From KAPTUR to VADS4R

Robin Burgess et al | 3

From KAPTUR to VADS4R: Exploring Research Data Management in the Visual Arts

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

Abstract

Research data is a valuable resource and, with appropriate curation and management, it has much to offer learning, teaching, research, knowledge transfer and consultancy in the visual arts. From the outset in 2011, the KAPTUR project team noted that very little was known about the curation and management of this data: none of the specialist arts institutions had research data management policies or infrastructure in place and evidence suggested that practice was ad hoc, left to individual researchers and teams with little support or guidance. In addition, the curation and management of such diverse and complex digital and physical resources presented unique challenges.

Led by the Visual Arts Data Service (VADS), a Research Centre of the University for the Creative Arts (UCA), in collaboration with the Glasgow School of Art; Goldsmiths, University of London; and University of the Arts London, and supported by Jisc, the KAPTUR project (2011-2013) sought to address this lack of awareness.

Across the higher education sector, research councils, organisations, teams and researchers are under pressure to make publicly funded research data freely available, and in line with the Research Councils UK guidance, the publication of data is increasingly a requirement of funding. Equally important is data transparency and the ability for researchers to access data to test the validity and reliability of the research outputs and methods; to reinterpret and reuse data, thereby adding value to publicly funded research; and ultimately being able to access the data in the longer term.

By its very nature, research in the visual arts is highly complex and varied, often comprising a wide variety of outputs and formats which present researchers, information managers and technology teams with many discipline specific issues. The methods and processes which generate this research information are just as varied and complex. Research in the visual arts relies heavily on sketchbooks, logbooks, journals and workbooks. The often physical nature of research in the arts and its security and preservation also presents researchers and curators with significant problems and greatly increases the risk of data loss and deterioration. Alongside this data, a wide range of related research documentation and protocols are also created.

The appropriate curation and management of research data in the visual arts is essential to:

•
Satisfy funding requirements and demands for open access;

•
Production is extremely time consuming and therefore costly and its lack of discoverability or loss is inefficient;

•
Enable other researchers to test the reliability and validity of the data and research method;

•
Publication of data enables it impact to be tracked more accurately;

•
Extend collaborative opportunities between researchers and teams working on similar and related datasets to create new research opportunities.

The objectives of the KAPTUR project were two-fold: to investigate the nature of research data in the visual arts and, to consider the application of technology to support collection, discoverability, usage, and preservation of research data in the arts. To support this, policies, procedures and systems were reviewed and case studies were developed to demonstrate emerging knowledge and practice.

The project began with an environmental assessment which considered issues of terminology, the role of the visual arts researcher, how visual arts research data is created, used and preserved.

Next, the technical review considered two questions. First, what did researchers need to support effective research data management in the visual arts? Second, what was the most appropriate technology solution to facilitate the appropriate management of research data in the visual arts?

Each partner considered the types of data they collect and manage, disk space requirements, shared drives and remote servers, operating environments, the Cloud, authentication methods, tracking of research data, back up procedures, and required support for the technical aspects of data management. Once the requirements were identified, various potential technical solutions were identified for piloting and review.

Finally the team developed two training sessions, each one hour in duration. The first looked at the basic principles of research data management in the visual arts and the second focused on the creation of a research data management plan. These were developed by each partner into a pilot course using appropriate content and resources from their respective institutions with reference to their particular organisational practices, processes and disciplinary areas. Each partner worked with different groups, so across the project, participants included early-career researchers, research students, established researchers and professional support colleagues from a range of departmental perspectives. Feedback from attendees was favourable, and evaluation indicated that participants’ understanding of research data management had improved or improved considerably. These materials were then published freely to the higher education community.

Following on, the Visual Arts Data Skills for Researchers (VADS4R) project is extending and developing this work, by tailoring these learning materials for use with early careers researchers and postgraduate students in the visual arts to inform, support and embed appropriate research data management practice across the visual arts. Led by the Centre for Digital Scholarship (formerly known as VADS), at the University for the Creative Arts (UCA), and in collaboration with Falmouth University and Glasgow School of Art, VADS4R will develop, deliver, and evaluate a training programme at each partner institution. VADS4R runs from February 2013 to July 2014 and is funded by the Arts and Humanities Research Council (AHRC). The approach, method and lessons learnt from the project will be considered.

In conclusion, research data in the visual arts can be: tangible and intangible; digital and physical; heterogeneous and infinite; and complex and complicated, and as such does not always fit into the natural scheme of data management. The development of policies, procedures, systems and training requires an innovative and flexible approach which is iterative and open to interpretation.

Leigh Garrett

University for the Creative Arts

Robin Burgess

Glasgow School of Art

Amy Robinson

University for the Creative Arts

Anne Spalding

University for the Creative Arts

Submitted 4 October 2013

Correspondence should be addressed to Robin Burgess, Glasgow School of Art, 167 Renfrew Street, Glasgow, G3 6RQ. Email: r.burgess@gsa.ac.uk
[image: image4.png]

The 9th International Digital Curation Conference will take place on 24–27 February 2014 in San Francisco. Please ensure you use the guidance in this template to produce your paper. Please submit your paper in one of the following formats: Microsoft Word (.doc, .docx), Open Document Format (.odt) or Rich Text (.rtf). http://www.dcc.ac.uk/events/idcc14/submissions
1
IDCC14 | Practice Paper
IDCC14 | Practice Paper

