AIDA metadata exercise (2010)


Assessing Institutional Digital Assets (AIDA)

Activity: Metadata Creation
Your task is to look at your own organisation, or a fictional organisation, and assess the capacity for this activity. Look at each element and mark yourselves at one of the five stages for each leg. I'm also expecting you to deliver:

· A short description of why you arrived at that decision
· The roles / job titles of people you would like to speak to in the process
· A brief outline of some of the evidentiary sources you would use to make the assessment. 

In the Organisation Leg (Element 08), you're looking at metadata creation policies, and which people are enabled to perform the task; it may include academic staff, professional cataloguers, or even allow external depositors to add metadata.

In the Technology Leg (Element 10), you're assessing whether you have the technological capacity to support those policies, and how well they are aligned. 

In the Resources Leg (Element 07), assess whether you have the right skills base in the organisation to implement those policies. 

[image: image1.jpg](~)

-
Y. ulee

University of London
Computer Centre


	Organisation Element 08:

Metadata management
	Level of implementation

	
	Stage 1
	Stage 2
	Stage 3
	Stage 4
	Stage 5

	
	Metadata creation is not managed.
	Academic staff are empowered to create basic metadata.
	Cataloguing and archival skills available to support programmes for metadata creation. 


	Metadata is embedded in institutional workflow, using appropriate standards.
	Metadata meets externally recognised standards and is integrated across systems.

	INSTITUTION:

Indicators / exemplars


	No guidance to staff for metadata creation.

No policy for external assets' metadata.

"There is no overall guidance for staff on how to create metadata...no overall strategy and awareness is low."


	Metadata schemas are being invented ad-hoc by individuals or lone departments.
	Metadata conforms to standards of interoperability.
	Internal and externally-acquired assets are governed by appropriate guidance.
	Metadata management is capable of flexibility and expanding to meet the requirements of all stakeholders and partnerships.

	DEPARTMENT / COLLECTION:

Indicators / exemplars
	Metadata creation is not managed.

"Some systems use metadata (for example student numbers are the metadata linked to all files relating to that student so that the system can pull them all together)."
	Metadata schemas are being invented ad-hoc by individuals or lone departments.
	Cataloguing and archival skills available to support metadata creation at a collection level. 


	Metadata is embedded in departmental workflow, using appropriate standards.
	Metadata meets externally recognised standards and is integrated with the rest of the Institution.


Explanatory notes

This element is about metadata creation policies and whether they are working. Institutional assets are not tagged with as much management metadata as we would like. When completing this element, consider the value of improved object or collection metadata (such as retention periods or expected use), which may help you to recognise the value of metadata which is created or applied as part of normal workflow.  Take external acquisitions into account. External assets may lack metadata. Metadata may need conversion, or it may need adding to. The risk is that metadata could be lost, or duplicated, if you lack a policy for its management. External acquisitions may require a mixed policy, one which allows for the addition of new metadata and the management of existing metadata.
	Technology Element 10:

Metadata creation


	Level of implementation

	
	Stage 1
	Stage 2
	Stage 3
	Stage 4
	Stage 5

	
	Metadata creation is not automated, nor integrated with assets at their creation stage.
	Tools for creating metadata are in development and being tested.
	Most departments have technological capability for automated metadata creation, but the schema are not centralised.
	Automated metadata tools (e.g. metadata extraction, authoring) are available and are fully integrated with asset management cycle.
	Automated metadata tools are available and are fully integrated with asset management cycle across the Institution and its external partnerships.

	INSTITUTION:

Indicators / exemplars


	Only one or a few Institutional systems are currently using metadata. 

"Inherent risk of recycling metadata unwittingly when records reused and repurposed e.g. Word documents, PowerPoint slides etc."
	Tools for creating metadata are in development and being tested across the Institution.
	"There is basic automatically-generated metadata, and there are always opportunities for more metadata to be collected. However availability does not guarantee usage."
	Automated metadata tools (e.g. metadata extraction, authoring) are available and are fully integrated with asset management cycle across the Institution.
	Automated metadata tools are available and are fully integrated with asset management cycle across the Institution and its external partnerships.

	DEPARTMENT / COLLECTION:

Indicators / exemplars
	Metadata creation is not automated in the Department.

Metadata is not integrated with assets at their creation stage.
	Tools for creating metadata are in development and being tested within the Department.
	Department has technological capability for automated metadata creation, but the schema is not aligned with any central schemas.
	Automated metadata tools (e.g. metadata extraction, authoring) are available and are fully integrated with asset management cycle for the nominated asset collection, or within the Department.
	


Explanatory notes

This element is concerned with your Institution's technological capacity to create metadata, and the capacity to automate that process. 
	Resources Element 07:

Staff skills
	Level of implementation

	
	Stage 1
	Stage 2
	Stage 3
	Stage 4
	Stage 5

	
	No dedicated staff for asset management.


	Awareness-raising for staff is taking place.
	Staff skills across departments are being harmonised, in line with management-level support.
	Appropriate staff are available for asset management. Organisational expertise exists.

Technical expertise supports asset management.
	Dependencies exist among a collaborative pool of staff, both internal and external. 

	INSTITUTION:

Indicators / exemplars


	Staff lack awareness of the value of assets.
	Skills gap is recognised; gap is being addressed through finite projects.

"A variety of specialist information asset management staff e.g. Computing Officers, Media Services, database administrators applied in specific areas."

"Awareness of value of more coordinated skill sharing and training to support more consistent approach to digital asset management."
	There is increasing consistency in the way that assets are created and managed by staff across the Institution.
	Funding enables the steady maintenance of core staff skills. Key staff posts can be filled quickly.

"Although no staff have the job title or entire purpose of job for Digital Assets management, there is a considerable degree of skills and expertise related to this area throughout the Institution."
	Looking outwards at skill sets of external organisations with a view to collaborative efforts.

	DEPARTMENT / COLLECTION:

Indicators / exemplars
	Departmental staff lack skills to manage their assets.


	Skills gap is recognised; gap is being addressed through finite projects.
	There is consistency in the way that assets are created and managed by staff within the Department.
	Appropriate staff are available for asset management. Departmental expertise exists.


	


	
	Organisation Leg
	Technology Leg
	Resource Leg

	Rating at Institutional level
	
	
	

	Rating at Department / Collection level


	
	
	

	Reasons
	
	
	

	Staff
	
	
	

	Sources
	
	
	


2

