BEFORE

Creating a data management plan

What is DMPonline?

DMPonline is a tool created by the UK's Digital Curation Centre (DCC) to help researchers write a Data Management Plan (DMP).

Why should I use it?

The tool includes a number of templates for funders in the UK and overseas so you can write a DMP according to the specific requirements you need to meet. It is customised for Edinburgh use too so you are provided with examples and guidance based on local support and services. You can also use the Edinburgh customised template if your funder does not provide one. If you are working with other researchers you can share your plan to co-author it. You can also export your plan once you complete it. You can view your plan as a web page and also download it as a plain text or as a pdf file.

How can I access it?

Storing data

What is DataStore?

Why should I use it?

How can I access it?

al/network-shares

space mapped to their M: drive.

available.

The tool is available from: http://dmponline.dcc.ac.uk/. You can sign up by entering your email, organisation, and password. You can also login using your EASE username and password once you have linked these institutional credentials to your DMPonline account.

Contact the Research Data Service team at IS.Helpline@ed.ac.uk to assist you with your data management plan.

DataStore is file storage for active research data, and is available to all

DataStore provides a free individual allocation for each researcher, as

well as shared group spaces. Additional capacity of virtually any size is

It is fully backed-up, secure, resilient, multi-site storage, and new

You can connect to DataStore as a network shared drive, and users of the

University's Supported Desktop already have their individual DataStore

Other connection methods and full connection instructions are available

http://www.ed.ac.uk/information-services/computing/desktop-person-

research staff and postgraduate research students (PGRs).

storage allocations can be created immediately.

Research Data Service

Tools and support to help you before, during and after your research project:

BEFORE: plan how you will collect, manage, and store your data, including storage and backup, sensitivity of the data, and whether it can be shared;

DURING: find and analyse data, store and backup active data, synchronise your data across devices and with research collaborators, and version your software and files;

AFTER: record, share, and archive your data for the long-term;

TRAINING AND SUPPORT: online and face-to-face workshops and courses, plus direct support when you need it.

For more information visit: www.ed.ac.uk/is/data-management or email the Research Data Service team: IS.Helpline@ed.ac.uk.


BEFORE

create a data

managemen

plan


DURING

working wit

data

University of Edinburgh


DURING

STORE

THE UNIVERSITY of EDINBURGH

BEFORE


TRAINING

SUPPORT

Support

Awareness raising Bespoke RDM sessions for Schools/Centres/Institutes are organised and delivered by the RDM Team. Contact Information Services to organise a session for your School.

RDM website

The RDM website is a one stop shop for information about the University of Edinburgh RDM Programme and Services: http://www.ed.ac.uk/is/data-management

Edinburgh Research Data Blog

The Research data blog has been set up to communicate progress on

University's RDM programme: http://datablog.is.ed.ac.uk

Help and Support

Please direct your general enquiries about Research Data Management to the IS Helpline:

Web: Self service portal (preferred)

Email: IS.Helpline@ed.ac.uk

Phone: +44 (0)131 651 5151

Availability: IS Helpline is open 24 hours a day, 7 days a week

TRAINING & SUPPORT

Data Curation Lifecycle Management at the

Sharing open data

What is DataShare?

Edinburgh DataShare is a free, open data repository which allows University of Edinburgh researchers to upload, share, and license their data resources for online discovery and re-use by others. Your data will be discoverable through search engines to maximise visibility and impact. DataShare can provide you with usage statistics so you know when your data have been downloaded.

Why should I use it?

- Increase impact of your research;
- Make your data assets discoverable and citable;
- Meet funding body requirements & comply with University policy; • Ensure your research data is preserved for posterity.

How can I access it?

Simply click on the Deposit button on the home page of the repository and log in with EASE: http://datashare.is.ed.ac.uk

- Minimise the risk of data loss for your own future use;

A big advantage of depositing your data is that they will be preserved even for your own future use. The system creates a permanent record, a persistent identifier (DOI), and a suggested citation, so that your work can be formally attributed when re-analysed by others.

DURING


DURING

Synchronising data

What is DataSync?

DataSync is a tool to synchronise and share research data with collaborators. It has an app to synchronise data to computers and mobile devices, and a web interface to allow access to data from any web browser. Data can be shared with anyone who has an email address, via the web interface.

Why should I use it?

You can synchronise your files across multiple computers and devices, access your documents via a web browser, and share data with colleagues anywhere.

Your data will be stored at the University of Edinburgh and managed by Information Services.

You will have dedicated DataSync storage, plus the ability to connect up your personal and group data on the RDM DataStore for effectively unlimited storage capacity, giving you the ability to synchronise and share your active research data.

How can I access it?

You can activate your account by logging in to the DataSync web site University username and password your https://datasync.ed.ac.uk

Apps are available for Windows, Mac OS X, Linux, iOS and Android. Documentation is available at: http://www.ed.ac.uk/is/datasync

Finding & analysing data

What is Data Library & Consultancy?

The Data Library & Consultancy team assists researchers to discover and use datasets for analysis, learning and teaching.

Data librarians are available to help you find answers to data-related questions.

Why should I use it? Your research project may involve acquiring and analysing existing

datasets, not just collecting new data. In some cases you may know where to find these datasets; but in others you may need help to find them or to access them. Some may have special access requirements for reasons of confidentiality.

The Data Library can help you find data freely available on the

internet or licensed by the University. We can match your research topic to data resources including surveys, censuses, mapping, and databases. We can help you create teaching datasets and provide hands-on data workshops for your classes. Our online data analysis server (http://stats.datalib.edina.ac.uk/sda) allows users to do basic statistical analyses, tables, regressions, etc., and download subsets for use in other statistical analysis packages.

How can I access it? Data

Library and Consultancy page: www.ed.ac.uk/is/data-library


Training

Workshops and courses

These are short courses and interactive workshops open to all research staff and postgraduate research students who are interested in finding out how to manage their research data effectively and efficiently, and creating data management plans as part of their grant applications. They focus on good practice in research data management, working with personal and sensitive data, writing data management plans, and handling data with SPSS.

Courses on any aspect of RDM can be tailored for schools, institutes or research groups on demand. Here is a list of some of the courses that we are currently offering:

- Managing your research data: why is it important and what should you
- Working with personal & sensitive research data
- Creating a data management plan for your grant application • Good practice in research data management
- Handling data using SPSS
- Introduction to Visualising Data in ArcGIS / QGIS

Find a course relevant to your needs from: http://www.ed.ac.uk/schools-departments/information-services/ research-support/data-management/rdm-training


Online Training

MANTRA

MANTRA is an open, web-based training course intended for self-paced learning by PhD students, early career researchers, or others who manage digital data as part of a research project. It informs about good practice in research data management with real life stories.

Take the course from start to finish, or pick and choose from nine data management topics. MANTRA website: http://datalib.edina.ac.uk/mantra

Online Course) uses the Coursera on-demand format to provide short, video-based lessons and assessments across a 5-week period, but learners can proceed at their own pace. Statements of Accomplishment will be available to any learner who completes a course for a small fee. Subjects covered are:

- Understanding Research Data Data Management Planning
- Working with Data
- Sharing Data
- Archiving Data

Delivered by the University of Edinburgh in collaboration with the University of North Carolina:

https://www.coursera.org/learn/data-management


AFTER

Archiving data

What is Data Vault?

The Data Vault is an archive storage service where you can safely store your research data for the long term.

Why should I use it?

Your data will be kept safe from accidental deletion and, when combined with a record of the dataset in PURE, will fulfil the expectations of research funders who require long term storage of research data.

Data can be copied into the Data Vault from your DataStore, and when a retrieval request is made, a copy will be placed back into your DataStore. Using the Data Vault will allow you to archive old data from your DataStore, to free up space for new research. The Data Vault also makes a good location for storing specific versions of your data, for example at the end of a grant.

How can I access it?

The Data Vault is currently under development. It will be a web-based system accessible using your EASE username and password. Keep an eye out for announcements about the service at: http://datavault.ed.ac.uk

AFTER

Recording datasets using PURE

What is PURE?

PURE is the current research information system. It contains individual profiles of research information for all staff members involved in research. Staff members are encouraged to add content and edit their profiles.

Why should I use it? The University is using PURE to record descriptive data (metadata)

about research data in order to meet institutional and funder policy requirements. The metadata must be sufficient to allow others to understand what research data exists, how it was generated, and how to access it. Datasets that have been described in PURE are automatically shown as part of a staff member's online profile in Edinburgh Research Explorer (http://www.research.ed.ac.uk) alongside other research outputs such as journal articles, conference papers, and grants.

If data are stored in DataShare or an external repository, the DOI can be added to the record in PURE to link them together.

How can I access it?

Users can log into PURE using their EASE Username and password via: http://www.pure.ed.ac.uk/

see: http://edin.ac/10F8Aug

Contact a data librarian: IS.Helpline@ed.ac.uk DURING

MOOC The Research Data Management and Sharing MOOC (Massive Open

TRAINING & SUPPORT

For information and help on how to add a dataset description to PURE

AFTER