


OPEN
CULTUUR
DATA

Noord-Holland heeft koploerspositie open cultuurdata in vizier

Projectleider: Lex Slaghuis
Auteurs: Maarten Zeinstra, Lisette Kalshoven
Onderzoekers: Tom Kunzler, Michael Klos, Nikki Timmermans

Dit rapport is mede mogelijk gemaakt door financiële steun van de provincie Noord-Holland.

Inhoudsopgave

Introductie	2
Open cultuurdata ontsluit het potentieel van cultuur	2
Open cultuurdata als economische drijfveer	4
De behoefte van het veld	6
Barrières voor koplopers	8
Noord-Holland opent Data - Leerprogramma	11
Colofon	13
Annex I: Geïnterviewde culturele instellingen	14

Introductie

“Data is the new gold.” - Neelie Kroes

Neelie Kroes, destijds vice-voorzitter van de Europese Commissie, zei het al in 2011: data is het nieuwe goud¹. Kroes zei het in een Europese context, maar haar thuisland heeft haar slagzin opgepakt en kan met recht koploper in (open) data genoemd worden in Europa. Met onze hoge-kwaliteit culturele instellingen – die het cultureel erfgoed voor het nageslacht waarborgen – hebben we miljoenen digitale objecten vindbaar gemaakt via Europeana², Wikimedia³ en meer.

Open cultuurdata is metadata⁴ en gedigitaliseerde content van culturele instellingen die zo is vrijgegeven dat hij technisch en auteursrechtelijk herbruikbaar is. Provincie Noord-Holland (PNH) heeft Open Cultuur Data partners (OCD), te weten Open State en Kennisland, gevraagd om het open cultuurdata landschap van Noord-Holland in kaart te brengen. OCD en PNH richten zich specifiek op kansen voor cultureel ondernemerschap rondom de vrije beschikbaarheid van cultuurdata binnen Noord-Hollands cultureel erfgoed en het (onbeperkte) hergebruik hiervan door derden. Het inzetten van de creatieve industrie om de innovatiekracht te vergroten heeft hierbij de speciale aandacht van de provincie Noord-Holland.

In de afgelopen weken heeft OCD een brede consultatie gedaan in het culturele veld. Uiteindelijk zijn 33 culturele instellingen in Noord-Holland geïnterviewd over open data, de mogelijkheden ervan en de bereidheid om stappen te ondernemen om meer data open te stellen. Zoals een van de respondenten zei: ‘burgers hebben recht op open data’. Alle data die genoemd worden in dit rapport komen uit dit onderzoek, tenzij anders is aangegeven. In Annex I is een lijst te vinden met alle geïnterviewde instellingen.

Deze publicatie bestaat uit vier onderdelen. Nadat duidelijk is wat open data betekent wordt de behoefte van open data vanuit het culturele veld besproken, met daarin specifieke aandacht voor de rol van de provincie. Daarna wordt het economisch potentieel van open data in Noord-Holland besproken. De publicatie sluit af met een analyse voor de manier waarop we open data kunnen bevorderen in Noord-Holland, vanuit de vraag en behoefte van de culturele instellingen.

Open Cultuurdata ontsluit het potentieel van cultuur

Het was tot voor kort nodig om onze culturele schatten letterlijk te beschermen tegen het publiek door de deur en de vitrines zoveel mogelijk op slot te houden. Openstellen van

¹ http://europa.eu/rapid/press-release_SPEECH-11-872_en.htm

² <http://www.europeana.eu/>

³ <http://commons.wikimedia.org/>

⁴ Metadata zijn gegevens (data) die de karakteristieken van bepaalde gegevens beschrijven. Het zijn dus eigenlijk data over data.

objecten leidde vaak tot schade: toegang tot informatie was altijd fysiek. Met de opkomst van de digitale wereld is het mogelijk om culturele schatten open te stellen, door het publiek te laten ervaren en gebruiken, zonder dat dit schade berokkent aan de integriteit van ons erfgoed. Om dit mogelijk te maken zijn er verschillende stappen nodig. Allereerst is het noodzakelijk dat ons erfgoed digitaal beschikbaar is. Maar als deze gedigitaliseerde objecten daarna in een kluis zetten laten we het potentieel opnieuw liggen. Culturele data heeft de meeste waard als het online, gratis, toegankelijk en herbruikbaar is voor iedereen. Alleen op die manier kan de volledige potentie van het cultureel erfgoed ontsloten worden.

Definitie open cultuurdata

Open Cultuur Data helpt culturele instellingen collecties beschikbaar te maken aan derden. Internationaal zijn hier verschillende partijen op actief. Bijvoorbeeld Open Knowledge⁵, OpenGLAM⁶, Wikimedia en Europeana. De principes van open cultuurdata worden informeel gedeeld door deze partijen. Open Cultuur Data hanteert ook deze principes⁷:

- Open cultuurdata omvat digitale representaties van collectiestukken en/of kennis en informatie van culturele instellingen en initiatieven over hun collecties, activiteiten en organisatie
- Het is iedereen toegestaan om open cultuurdata te raadplegen, verspreiden en hergebruiken (middels een open licentie of het vrijgeven van het materiaal in het Publiek Domein)
- Open cultuurdata is beschikbaar in een digitaal (standaard)formaat dat hergebruik mogelijk maakt
- De structuur en mogelijke toepassingen van open cultuurdata moeten worden gedocumenteerd
- De aanbieder van open cultuurdata is bereid om vragen van geïnteresseerden over de data te beantwoorden en respecteert de moeite die de open data gemeenschap investeert in het ontwikkelen van nieuwe toepassingen

Van de 33 respondenten uit het culturele veld in Noord-Holland waren sommigen geheel onbekend met open data, leverden anderen al succesvol open data aan derden, was er een deel die wel van open data gehoord had maar het fijne er niet van wist. Doordat het niveau van kennis zo verschillend was (55% wist wat open data is, 39% niet en 6% wist het niet zeker) is de volgende definitie gebruikt en uitgelegd aan de respondenten tijdens het onderzoek:

“Open cultuurdata omvat digitale representaties van collectiestukken en/of kennis en informatie van culturele instellingen en initiatieven over hun collecties, activiteiten en organisatie. Het is iedereen toegestaan om open cultuurdata te raadplegen, verspreiden

⁵ Zie <https://okfn.org/>

⁶ Zie <http://openglam.org/>

⁷ Zie ook <http://www.opencultuurdata.nl/over/>

en (commercieel) hergebruiken (middels een open licentie of het vrijgeven van het materiaal in het Publiek Domein). Open cultuurdata is beschikbaar in een digitaal standaardformaat dat hergebruik mogelijk maakt.”


Afbeelding: Museumn8 2014 - Amsterdam App Dungeon (CC BY-SA Meriam de Lange).

Open cultuurdata als economische drijfveer

De Nederlandse culturele sector heeft het moeilijk gehad de afgelopen jaren. Ondanks teruglopende subsidies en andere prioriteiten van de overheid zetten de culturele instellingen van Noord-Holland in op inventiviteit, innovatie en vooruitstrevendheid. Een manier om hieraan te voldoen is door meer open data beschikbaar te stellen. Met open data kunnen ontwikkelaars data combineren, wat kan leiden tot nieuwe inzichten. Daarnaast kunnen er met open data apps gemaakt worden die economisch rendement met zich meebrengen. 76% van de geïnterviewden zagen kansen voor cultureel ondernemerschap wanneer ze hun data vrijgeven. Dit potentiële ondernemerschap is tweeledig; erfgoedinstellingen kunnen zelf ondernemen, maar er zijn zeker ook kansen voor commerciële partijen.

Naast economische overwegingen en cultureel ondernemerschap zijn culturele instellingen - ondanks de bezuinigingen - zich bewust van hun publieke taak: toegang geven tot hun cultureel erfgoed. Ze zien in dat ze door bezuinigingen minder mogelijkheden hebben om de fysieke publieksfunctie uit te voeren en keren tot online toegang als een interessant alternatief.

Ondernemerschap door derden

Karin Abrahamse van het streekarchief Gooi en Vechtstreek: "We zijn een openbare instelling die betaald wordt door de belastingbetaler. Elke bewoner kan er belang bij hebben als het [data] digitaal beschikbaar is." Ook zag ze mogelijkheden voor commerciële partijen: "Als je er iets aan toevoegt dan is het mijn business niet meer." Burgers moeten niet hoeven te betalen voor de data die erfgoedinstellingen hebben, maar als er diensten toegevoegd worden kan het alleen toegejuicht worden. Niet alle geïnterviewden waren positief: "Geld verdienen met open cultuurdata is op zich prima, zij moeten hun eigen projecten ook financieren, maar het voelt wel wrang omdat we er dan zelf geen geld meer aan kunnen verdienen", aldus Herman Oost van het Noord-Hollands Archief.

De sectoren die traditioneel optrekken met cultuur bieden ook het meeste potentieel voor het hergebruik van open cultuurdata: cultuur en historie, toerisme en recreatie, en de creatieve industrie. Respectievelijk 27, 28 en 25 respondenten gaven aan dat hun data waarschijnlijk interessant is voor ondernemerschap in deze sectoren. Zo zagen ze mogelijkheden voor hergebruik van specifieke delen van hun collectie door kleine mediabedrijven en app-ontwikkelaars.

Ondernemerschap door culturele instellingen

De culturele instellingen zagen vooral kansen voor hun organisaties om niches te bereiken in het publiek door middel van open data. Zoals Jasper Wessels, archiefbeheerder van de Gemeente Texel, zei: "Je zit hier op een eiland, dus het is pure winst als je Texel digitaal naar het vasteland kan brengen." Ook lijken er mogelijkheden te bestaan om meer bezoekers fysiek naar de erfgoedinstellingen te krijgen, 88% van de respondenten zag open data een rol spelen in het verhogen van de bezoekersaantallen. Reinout Havinga, Hortus Botanicus Amsterdam: "Er is vaak een idee dat Hortussen gesloten instellingen van universiteiten zijn en dat er een grote muur omheen zit, open data helpt om mensen naar de tuin te dirigeren."

Een versterkend effect

Vanuit een economisch zwakke positie opereren is complex. Open data is hierin niet de oplossing, maar onderdeel van noodzakelijke vernieuwingen in de erfgoedsector. Tegenwoordig gaan (kleine) ondernemers aan de slag gaan met data van culturele instellingen en genereren zo nieuwe waarde. De culturele instellingen genieten op hun beurt van meer (online) aandacht en bezoekers. Niet alleen op de eigen site, maar ook op platformen van derden. Natuurlijk weerhoudt het openen van data de instellingen niet om zelf ook ondernemend bezig te zijn met hun data.

Doordat er steeds meer open data beschikbaar is door het werk van internationale organisaties als Europeana en Wikimedia zijn culturele ondernemers minder geneigd om specifieke data te kopen. Data verkopen als inkomstenbron wordt daarom een


achterhaald businessmodel, ongeacht de keuze van de instelling om data open beschikbaar te stellen. De waarde wordt gecreëerd door wat er met de open data gedaan wordt.

De respondenten zien ook dat het ondernemerschap van derden invloed heeft op de bezoekersaantallen en solvabiliteit van hun eigen organisaties. Meer bekendheid van de collectie door middel van hergebruik zorgt voor meer bezoekers voor het museum of archief: "Toerisme is onze belangrijkste inkomstenbron. Als we als archief toerisme kunnen bevorderen dan krijg ik de politiek wel mee", aldus Jasper Wessels, Archiefbeheerder Gemeente Texel. Ook Marten van Altena van het Marker Museum onderschrijft deze zienswijze: "Open data levert meer bekendheid op en hulp bij studie en ontsluiting." Het gebruik van open data van culturele instellingen levert dus in feite meer publiciteit op voor de collecties van de instellingen zelf.

Foto: Museumn8 2014 - App Wiggle wordt getest (CC BY-SA Meriam de Lange)

De behoefte van het veld

Open data kan een drijfveer zijn voor toerisme en een economisch gezonde culturele erfgoedsector, en daarmee de regionale economie versterken. Hiervoor is het wel nodig dat de instellingen ruime kennis hebben van het delen van data, onderling en met derden. Het onderzoek heeft uitgewezen dat er een grote behoefte is aan meer ondersteuning. 76% van de geïnterviewden gaf aan deze behoefte te hebben. Van deze groep geïnteresseerde instellingen is weer 61% bereid tijd en/of geld te besteden om open

cultuurdata beschikbaar te maken vanuit de eigen instelling. We zullen in het hoofdstuk “barrières voor koplopers” dieper ingaan op de redenen waarom ze dit nu nog niet doen.

Van silo tot netwerk met open data

Eerder genoemde initiatieven wijzen aan dat er een duidelijke behoefte is aan structureel hergebruik van collecties. Instellingen die bekend zijn met open data zijn zich bewust van de ‘silovorming’ van andere initiatieven zoals Archieven.nl, waarbij veel moeite gedaan wordt om data te combineren en te verzamelen die vervolgens maar door een beperkte groep en voor een bepaalde doelstelling gebruikt kan worden. Een participant van het onderzoek stelde: “Bij Europeana, daar zit een community achter, een *body*, daar geloof ik veel meer in dan iets als Archieven.nl. Bij Archieven.nl daar stopt het - ze verwijzen niet door.” Open data wordt gezien als een manier om de eigen collectie ook bij andere instellingen te laten leven. Een actieve gebruikerscommunity zoals aanwezig bij Europeana en Open Cultuur Data is daarbij onontbeerlijk.

Het succesvolle openen van data leunt op kennis en ervaringen die de organisaties opdoen. Het is een complex proces waar veel activiteiten van instellingen door veranderd worden. Daarom leidt het openen van data ook vaak tot het vergaren van (nieuwe) kennis. Uitwisselingen van deze informatie en kennis biedt veel waarde. Eerdere OCD-masterclasses hebben dit laten zien door middel van datablogs, meet-ups en nieuwe samenwerkingen binnen de erfgoedsector.⁸

Open data als logische volgende stap

Daarbij zien instellingen ook dat open data een noodzakelijke volgende stap is voor de sector. Henk Olbers, coördinator van het Stoommachinemuseum Medemblik: "Open data is belangrijk voor de toekomst, dus waarschijnlijk moet ik wel mee, er is geen ontkomen aan." Open data wordt in de Europese context gezien als een mogelijkheid om kennis en expertise uit te wisselen.⁹ Niet meedoen betekent achterlopen; provinciaal, nationaal en Europees.

Bij toegang tot cultuur en erfgoed wordt niet meer de afstand tot het museum en de kosten van het toegangskaartje als barrière gezien. Cultuur is nu toegankelijk met een internetverbinding. Marten van Altena van het Marker Museum zegt "Met open data doen we aan het uitdragen van kennis, kleding en gewoontes van Marken; daarmee zorgen we voor behoud van cultuur." Dit is ook de reden waarom het Nationaal Archief open data als een van de speerpunten van haar organisatie ziet.¹⁰ Open data is een van de nieuwste manieren om de missie van de culturele instelling uit te dragen.

In Noord-Holland zijn daarentegen ook instellingen die hun data te verkopen. Zij zien soms financiële bezwaren bij het beschikbaar stellen van hun data als open data. Het Amsterdams Archief, Frans Hals Museum en de UvA Bijzondere Collecties zijn hier

⁸ Zie het eindverslag van de Open Cultuur Data Masterclass 2014:

<http://www.opencultuurdata.nl/2014/09/afsluiten-met-een-open-einde/>

⁹ Zie bijvoorbeeld het Europeana-platform voor professionals: www.pro.europeana.eu

¹⁰ <http://www.villamedia.nl/opinie/bericht/open-data-speerpunt-nationaal-archief/>

voorbeelden van en hebben alle drie een dergelijk verdienmodel. Het Frans Hals Museum ziet echter geen bedreiging in open data omdat hun opbrengsten uit het verkopen van data al substantieel teruggelopen zijn. De UvA Bijzondere Collecties vraagt alleen eenmalig een bedrag voor het inscannen van een document, daarna is het openbaar. Het Amsterdams Archief vraagt voor alle vormen van hergebruik een geldbedrag.

Meerdere respondenten noemden het Amsterdams Archief als een bekend voorbeeld rond dit thema. Een respondent gaf aan onlangs 150 euro uitgegeven te hebben om een scan van het Amsterdams Archief te mogen hergebruiken. Een andere respondent noemde het opmerkelijk dat een semi-private instelling als het Amsterdam Museum reeds aan open data doet, terwijl een volledig publieke instelling als het Amsterdam Archief dit niet doet.


Foto: Museumn8 2014 - Maarten Zeinstra (Kennisland) en Paul Spies (Directeur Amsterdam Museum) (CC BY-SA Meriam de Lange).

Barrières voor koplopers

Verandering begint bij de culturele instelling zelf. Open data aanbieden is niet zo simpel als een schakelaar omzetten; hiervoor zijn veranderingen in beleid, infrastructuur en communicatie nodig. De werkwijze van zowel de publiekscant van een instelling als het werk van de curatoren moet veranderen om van open data een succes te maken. Als eenmaal gekozen is voor open data kunnen allerlei nieuwe activiteiten ontplooid worden.

Eliza Perez van Museum het Schip onderschrijft deze potentie: "Open data is de toekomst, er zijn steeds minder grenzen."

Economische barrières

Hoewel de meeste instellingen de voordelen van open data inzien, zijn vele onzeker over de hoeveelheid personeel en geld die ze kunnen investeren in deze ontwikkeling. Er is geen rekening gehouden met het openstellen van data in begrotingen en er is niet veel ruimte. Volgens 16 van de respondenten was er extra subsidie van de provincie nodig voor digitalisering en ontsluiting, er was bijvoorbeeld niet genoeg geld voor ontsluiting of techniek aanwezig. Toch stelt 61% van de ondervraagden dat de instelling bereid zal zijn om geld en/of tijd te investeren in het openen van data, en dat ze ook willen beginnen met hun data vrijgeven. De mate van investering is erg afhankelijk van het type instelling. Volgens de Speeltoren is deze barrière het grootst bij kleine organisaties: "Zij kunnen zich het in verband met middelen [investeringen in open data] niet permitteren." Verschillende instellingen geven aan dat ze de open data beweging erg interessant vinden, maar dat ze in een reorganisatie of verbouwing zitten en dus niet volgend jaar al kunnen beginnen.

Naast de investering die open data vereist zijn sommige culturele instellingen bang dat het openen van hun data zal leiden tot een vermindering van de subsidie of andere inkomsten. Herman Oost van het Noord-Hollands archief legde uit: "NH-Archief zit in de tang tussen het open data beleid van de overheid en de taakstelling van cultureel ondernemen - want het kost geld - en als we er geen geld mee verdienen worden we daarop afgestraft." Daarbij zeggen 13 respondenten dat er structureel geld naar culturele instellingen moet om aan de slag te gaan met open data. Hier staat tegenover dat sommige instellingen potentie zien om via open data andere geldstromen aan te boren, bijvoorbeeld doordat de bekendheid van de instelling vergroot wordt.

Door het grote verschil tussen culturele erfgoedinstellingen is het moeilijk in te schatten of geldstromen zullen vergroten of verkleinen. Uit eigen onderzoek heeft OCD tot dusver nog geen negatieve effecten kunnen meten in inkomsten na het open van data. Grote instellingen zoals het Rijksmuseum en het Nationaal Archief melden geen inkomstenvermindering door het openstellen van hun collecties als open data. Meer onderzoek naar deze economische afwegingen zijn onderweg bij OCD¹¹.

Kennisbarrières

De meest voorkomende inhoudelijke barrière voor het openstellen van culturele data zijn juridische vraagstukken rondom open data. Niet alle data van culturele instellingen mogen opengesteld worden, zeker wanneer het gaat om 20e- en 21e-eeuwse kunst en cultuur. Vaak is er toestemming nodig van oorspronkelijke makers. Deze toestemming was met uitzondering op de auteurswet al geregeld voor culturele instellingen. Echter,

¹¹ Zie voortkomend onderzoek van het Nederlands Instituut van Beeld en Geluid over het gebruik van open data bij alumni van OCD-masterclasses.

deze uitzondering is alleen maar van toepassing op de fysieke werken en niet hun online aangeboden reproducties.

Het kunnen identificeren van delen van de collectie die geschikt zijn om vrij te delen met derden is cruciaal voor het zorgeloos delen. Een grote barrière voor deze openstelling is dan ook de angst voor problemen rondom intellectueel eigendom van onze cultureel erfgoed. OCD heeft in 2012 en 2014 publicaties geschreven die deze kennislacune opvult.¹² Uit ervaring blijkt dat iedere instelling vragen blijft houden die voor hun specifieke collectie gelden. Daarom is maatwerk en menselijk contact hierin noodzakelijk om deze barrière neer te halen.

Technische barrières

Tenslotte zijn er ook technische barrières. Deze liggen meestal bij de verouderde collectieregistratiesystemen van de instellingen; deze zijn er niet op ingericht om data te delen of te exporteren. Ook kennis binnen de instellingen over de mogelijkheden van deze systemen varieert. Daarnaast vraagt open data ook om kennis in domeinen – als open standaarden en open licentie – deze liggen niet voor de hand bij culturele instellingen. Met name de kleinere instellingen, zonder vaste IT-afdeling, hebben hier begeleiding bij nodig.

In Nederland bestaan er al een groot aantal initiatieven die aan datavergaring doen, zoals Oneindig Noord-Holland¹³, Uit in Noord-Holland¹⁴, NDTRC¹⁵, Digitale Museale Collectie Nederland (DiMCoN)¹⁶ en Europeana. Deze bieden soms de mogelijkheid om data als open data weer terug te leveren aan dataleveranciers. Hierbij mist meestal de technologische kennis en kunde van de instelling om met deze data de eigen collectie te versterken.

In andere provincies, zoals Noord-Brabant, wordt Brabant Cloud door de provincie aangeboden. Brabant Cloud realiseert de opslag en ontsluiting van open cultuurdata voor kleine culturele instellingen. Er is in Noord-Holland ook een digitale infrastructuur waarin Oneindig Noord-Holland en Uit in Noord-Holland een grote rol spelen. Diverse respondenten gaven echter aan dat infrastructuur vooral te zien als een onderwerp dat op landelijk niveau aangepakt dient te worden.

OCD biedt sinds dit jaar ook een centrale ingang op beschikbare open cultuurdata, welke door software programmeurs benaderd kan worden voor de ontwikkeling van nieuwe toepassingen. Dit wordt bewerkstelligd door een eigen indexeringsplatform en methoden om die gestructureerd via ontwikkelaars te laten benaderen (API)¹⁷.

¹² De reader uit 2014 is hier te downloaden: <https://www.kl.nl/publicaties/reader-open-cultuur-data/>

¹³ Zie <http://onh.nl/nl-NL/>

¹⁴ Zie <http://www.uitinnoordholland.nl/>

¹⁵ Zie <http://www.vvvnederland.nl/vvv-formule/ndtrc>

¹⁶ Zie <http://www.digitalecollectienederland.nl/>

¹⁷ Zie <http://search.opencultuurdata.nl/>


Foto: Museumn8 2014 - App-testers (CC BY-SA Meriam de Lange)

Noord-Holland als coach

Open data is een zaak op een niveau hoger dan de instellingen of de gemeentes zelf, vinden veel van de participanten. Zij kijken naar overheden om hierin de regie te nemen. Zoals Bas Kreuger van het Vestingmuseum aangeeft: "Concreet zou de provincie een regierol moeten innemen." Het Saan museum ziet ook ruimte voor de provincie voor deze rol, of zelfs weer een niveau hoger: "Het is een taak van de provincie, of van het Rijk, als overkoepelende instantie om bezig te zijn met open data." Dit is nodig, werd opgemerkt, om de wildgroei tegen verschillende soorten *e-depots* tegen te gaan. Open data is toegankelijker en makkelijk te hergebruiken voor cultureel ondernemerschap wanneer het een eenduidige in- en uitgang heeft.

Hierbij wordt opgemerkt dat de infrastructuur beter op rijksniveau geregeld kan worden en kennisdeling regionaal. Lokale netwerken, of gluren bij de burens, zijn van groot belang voor een gezonde en innovatieve regio. Uit eerdere ervaringen van OCD is gebleken dat verwante instellingen veel aan elkaar hebben om het maximale uit de gedeelde open data collecties te halen.

Economische, kennis- en technische barrières belemmeren de koplopperspositie van Noord-Holland op het gebied van open data. Gezien het enthousiasme van de culturele instellingen om hieraan te werken hoeven deze barrières niet als onoverkomelijk ervaren te worden. Er is een duidelijke rol voor de provincie aangewezen door de

Noord-Hollandse culturele instellingen. Door respondenten is aangegeven dat zij kansen zien voor open data in het genereren van online verkeer en daarmee meer bezoekers kunnen aantrekken. De provincie kan op deze manier niet alleen bijdragen aan de culturele infrastructuur van de provincie, maar ook de regionale economie versterken door het stimuleren van de ontsluiting en het gebruik van open data.

Respondenten noemen het vaak een taak van culturele instellingen om data publiek te maken, en om mensen mee te nemen in het erfgoed, wat de kennismaatschappij in Noord-Holland en de rest van Nederland versterkt. De provincie draagt hieraan bij door de koploperspositie op het gebied van open data in te nemen.

Noord-Holland opent Data - Leerprogramma

We kunnen aan de hand van het onderzoek concluderen dat er behoefte is aan meer informatie en kennis over open data. De geïnterviewde culturele instellingen zien mogelijkheden om met deze data economisch gewin te halen, en er is behoefte aan ondersteuning van de provincie Noord-Holland. Daarom is er een leerprogramma nodig om Noord-Holland de (inter)nationale koploper in open data te maken.

Leertraject

Jan Tromp, Kranenburgh: "Ik ben voor masterclasses, voorlichting en ondersteuning. Als het goed gaat kunnen we trots zijn op onze eigen provincie."

Het onderzoek geeft de stand van zaken weer van 33 instellingen in Noord-Holland. Veel van deze instellingen staan positief tegenover een leerprogramma. De verwachting is dat ook instellingen die niet geparticipeerd hebben in het onderzoek geholpen worden met een dergelijk leertraject.

De ervaring van het OCD-consortium is dat een combinatie van leersessies, beschikbare tools en adviezen op maat culturele instellingen helpt om hun data open te stellen. In verschillende masterclasses heeft OCD al meer dan 40 grote culturele instellingen in Nederland ondersteund.¹⁸ Het OCD-concept is inmiddels overgenomen in België, Zwitserland en Finland.

Experimenteren met Data

In dergelijke leerprogramma's wordt van de deelnemende instellingen verwacht dat ze aan het einde van het traject tenminste een deel van de collectie open aanbieden. Uit ervaring blijkt dat de praktische toepassing van vrijgegeven data een stok achter de deur is, en ook de waarde van open cultuurdata versterkt.

¹⁸ Zie <http://www.opencultuurdata.nl/>

OCD biedt een opendataplatform waarmee de data beschikbaar gesteld wordt aan diverse app-ontwikkelaars.¹⁹ Dit biedt een goed uitgangspunt om potentiële hergebruikers uit Noord-Holland met nieuwe beschikbare content aan laten de slag te gaan en meteen de vruchten te plukken van de experimenten. Deelnemers van het leertraject zien dan direct hun eigen data in concrete toepassingen terugkomen.

Afsluitend is het zinvol om na te denken over een infrastructuur – mogelijk zelfs landelijk of internationaal – op het vlak van toeristische toepassingen van open cultuurdata. Als dit onderwerp tijdens een leertraject met diverse instellingen uit te werken is, kan daar voor de hele provincie vervolg aan gegeven worden. Het leertraject is een uitstekende gelegenheid om dit onderwerp met erfgoedinstellingen en andere partners nader te onderzoeken.

¹⁹ <http://www.opencultuurdata.nl/api/>

Colofon


Op deze publicatie is een Creative Commons Naamsvermelding 4.0 licentie van toepassing.

Dit betekent dat je deze publicatie mag kopiëren, aanpassen en verder verspreiden, zelfs voor commerciële doeleinden, zolang je Open Cultuur Data als maker van de publicatie noemt en een link naar de licentie opneemt. Ga naar <https://creativecommons.org/licenses/by/4.0/> voor de volledige licentietekst.

Open Cultuur Data is een samenwerking van Het Nederlands Instituut voor Beeld en Geluid, Open State en Kennisland.

Dit rapport is gemaakt in opdracht van:


Projectleider: Lex Slaghuis
Auteurs: Maarten Zeinstra, Lisette Kalshoven
Redactie: Simone Tenda
Onderzoekers: Tom Kunzler, Michael Klos, Nikki Timmermans

Annex I: Geïnterviewde culturele instellingen

Het aantal respondenten is 33. Er zijn 6 interviews telefonisch afgenomen, de andere fysiek. Tabel met respondenten (instelling, contactpersoon) op volgorde van codering interviews. Er zijn in totaal 75 instellingen benaderd met het verzoek om deel te nemen. Tevens is gesproken met Oneindig Noord-Holland en Uit in Noord-Holland in aanloop naar de inventarisatie.

Geïnterviewde Organisaties
Gemeente Diemen
Gemeentearchief Texel
Stichting ABN AMRO Kunst en Historisch Bezit
Hortus Botanicus Amsterdam
Noord-Hollands Archief, Haarlem
FOAM, Amsterdam
Museum Kranenburgh, Bergen
Vestingmuseum, Naarden
Historisch Museum Haarlemmermeer
Fort Kijkduin, Huisduinen
Teylers museum, Haarlem
Stoommachinemuseum Medemblik
Museum Broeker Veiling, Broek op Langendijk
Stichting Saan Museum, Diemen
Museum het Schip, Amsterdam
Marker Museum, Marken
Amsterdams Archief
Maritiem Museum, Den Helder
Frans Hals, Haarlem
Zaans Museum, Zaandam
Westfries Archief, Hoorn
Reddingsmuseum, Den Helder
Waterlandsmuseum de Speeltoren, Monnickendam
UvA Bijzonder Collecties, Allard Pierson Museum, Amsterdam
Museum van Loon, Amsterdam
Science Center Nemo, Amsterdam
Kaasmuseum, Alkmaar

Helderse Historische Vereniging, Den Helder
Museum van het Nederlands Uurwerk, Zaandam
Ecomare, Texel
Purmerends Museum
Tassenmuseum Het Hendrikje, Amsterdam
Gemeente Hilversum