

Crowdsourcing, Co-curation, Co-creation in the Cultural Sector

2nd workshop of Scottish Network on Digital Cultural Resources Evaluation

Tuesday, December 1, 2015

The Lighthouse, 11 Mitchell Lane, Glasgow, G1 3NU

- | | |
|-------------|--|
| 10.00-10.20 | Arrival and coffee |
| 10.20-10.30 | Welcome and Introduction to the workshop
Dr Maria Economou, HAT11 and The Hunterian, University of Glasgow |
| 10.30-14.00 | Presentations followed by brief Q&A sessions /discussion |
| 10.30-11.00 | Overview of Crowdsourcing in the Cultural Sector: Approaches, Challenges and Issues
Mia Ridge, Digital Curator, British Library |
| 11.00-11.30 | Online Crowdsourcing: Models and Reality
Andrew Nicoll, Development Manager, Historic Environment Scotland, on SCRAN
ScotlandsPlaces, MyCanmore and Britain from Above projects |
| 11.30-12.00 | Crowd-sourcing and Public Engagement around the UK's Painting Collections: The Experience of 'Your Paintings Tagger' and 'Art Detective'
Andrew Greg, Director, National Inventory Research Project and University of Glasgow |
| 12.00-13.00 | Buffet lunch |
| 13.00-13.30 | Citizen Science: A Paradigm Shift in University Research Agenda and Cultural Policy
Fred Truyen, Professor, Arts Faculty in Information Science, KU Leuven, Belgium, Civic Epistemologies EU project
Milena Dobreva, Professor, Library Information & Archive Sciences, University of Malta |
| 13.30-14.00 | Crowdsourcing in the Audiovisual Heritage Domain
Maarten Brinkerink, Project Manager Research & Development, The Netherlands Institute for Sound and Vision |
| 14.00 | Tea, coffee and refreshments |
| 14.00-14.45 | Small group discussion on the following questions: <ol style="list-style-type: none"> 1. What kind of experience have you had with crowdsourcing, co-creation, co-curation? Please discuss advantages/things gained from the process, as well as problems and issues that arose. 2. What are the gaps in this area? Need for policy, new research, skills development, actions, etc? |
| 14.45-15.45 | Participants reassemble and share a summary of their discussions |
| 15.45-16.00 | Concluding remarks and close of workshop |

PLEASE NOTE: A limited number of travel bursaries are available to postgraduate students and early-career researchers to facilitate their participation at the workshop. For more information please contact ScotDigiCH@gmail.com.

The event will be live tweeted so join the conversation using **#ScotDigiW2** and **@ScotDigiCH**
Email: ScotDigiCH@gmail.com <https://scotdigich.wordpress.com>