[image: image1.jpg]< Charles Beagrie

KRDS2 Research Data Preservation Costs Survey

Organisational Details:
1. Repository Name: UKBORDERS
2. Address:
EDINA, University of Edinburgh
http://edina.ac.uk/ukborders/
3. Repository Type (please check where appropriate):

Research:

Project/Departmental Archive
[]

University Data Archive

[]

National Data Archive

[X]

International Data Archive

[]

Other

[]

Cultural Heritage:
National Library

[]

Regional Library

[]

National Archive

[X]

Regional Archive

[]

Other

[]

If “Other” please specify:

KRDS2 Research Data Preservation Costs Survey
Collection Details:
You can define collection at your discretion. It should be at the most appropriate level for your cost information i.e. whole repository or discrete sub-divisions if appropriate.
1. Collection name: UKBORDERS
2. Summary description of collection (Max 2-3 Paragraphs):

UKBORDERS provides digitised boundary datasets of the UK, available in many Geographic Information System (GIS) formats (MapInfo MIF/MID, ESRI Shapefile, Arc/Info Export and several others), for teachers and researchers in the UK Higher and Further Education community to download and use in their work.

There are many digitised boundary datasets available. The main group of boundaries available correspond to the various levels of 2001 and 1991 Census geography which are designed to be used for spatial visualisation and analysis of Census statistics. Also available are environmental boundaries from various sources and historic boundaries created by the Great Britain Historic GIS Project, based at Portsmouth University.

There are 392 boundary datasets available for England, Wales, Scotland, Eire and Northern Ireland from 1840 to 2005 and 47 national postcode geography lookup tables from 1980 to present.

3. Principal data file formats included:

(e.g. Predominantly PDF, TIFF, database files, spreadsheets, raw/processed instrument outputs etc.)

Data is ingested into a Postgres database and other vector geospatial formats (such as Shapefiles) are created on-the-fly by format conversion. A proportion of the data is stored statically in multiple formats for easy access.
4. Size if known (in Mb / Gb / Tb / Pb):
Total size of UKBORDERS database (in Postgres) is approx 44Gb with a further 30Gb held in pre-built static files.
Costs Information
Please select and complete relevant sections below for your preservation cost information. If you are unfamiliar with KRDS2 activity phases, a description is available from http://www.beagrie.com/jisc.php and has also been circulated with the survey form.
If you have any queries or difficulties in completing the survey questionnaire please contact us at info@beagrie.com for assistance.
5. Summary description of costs information available for KRDS2 activity phases:
(Please place an x where applicable cost information exists and you can extract and analyse it for discrete elements or overall costs)
Pre-Archive Phase:
Overall costs only:

[]
Initiation costs:

[X]
Creation costs:

[X]
Outreach costs (by archive to creator/depositor):

[]
Brief description of Pre-Archive costs information (known/unknown/incurred elsewhere):

Incurred elsewhere
Archive Phase
Overall Costs only:

[]
Acquisition costs:

[]
Disposal costs (where applicable):

[]
Ingest costs:

[]
Archive Storage costs:

[X]
Preservation Planning costs:

[]
First Mover Innovation costs:

[]
(Preservation R&D – first development of tools and standards)
Data Management costs:

[X]
(Services/functions for populating, maintaining and accessing
descriptive information, documentation and administrative data)
Brief description of Archive cost information and of preservation/curation activities covered (ingested as submitted, normalised, value-added activities etc):

Data is ingested from data suppliers in original format (mainly Shapefile) into Postgres database. Value added activities include dissemination in multiple formats through prebuilt format conversions and runtime generation of alternative formats.

Metadata, help, support and interpretative advice is also provided.
Access
Access Service Costs:

[]
Brief description of access costs information and access service(s) covered:

Access to the data is free at point of use on registration. Service costs are met by the Research Council (ESRC) for finite periods or on a rolling renewable basis.
Support Services
Support Services Costs:

[X]
(e.g. Administration, network services, utilities)
Estates
Estates Costs:

[X]
(Lease of premises, space management and maintenance)
Brief description of Support Services/Estates cost information (known/unknown/ incurred elsewhere/formula used):

Help desk, admin, user support, facilities and machine management, software and hardware maintenance.
6. Date(s) or date range for which cost data are available:

Mainly post 2006 (some prior to this, potentially to 2000)
7. Sources of Activity cost information:

(Please tick where applicable)
Staff Timesheets

[]
Activity Based Costing Time Sample

[]
Other

[X]
Description and comments on sources of activity cost information and its granularity (e.g. annual, monthly, weekly):

FTE breakdown on annual basis
Cost Variables/Information
8. Do you have any data or observations on the key variables affecting your preservation costs?
Yes
[X]
No []
If yes can you describe them briefly:
Geospatial data preservation strategies are not specifically addressed under current UKBORDERS operation.
Access to Cost Information

9. Is access for research/cost modelling possible on request?

(Please tick as appropriate)
Possibly subject to confidentiality agreement

[X]
Possibly subject to other terms and conditions

[X]
Yes publicly available information

[]
Not available

[]
Comments/ additional information:

Costs are based on Research Council (ESRC) funded activities and subject to their disclosure policies.
