

Creating Technological Access to Public Art Collections During the COVID-19 Pandemic

May 6

Presented by Elysian McNiff Koglmeier

This transcript has been automatically generated using Zoom. If you wish you can use this to follow along with the archived version of the live webinar. Please note that because this transcript was generated automatically it may contain imperfections. Should you have any questions please email us at artsu@artsusa.org.

00:00:26.000 --> 00:00:37.000

All right, let's go ahead and get started. So hello welcome to today's webinar creating technological access to public our collections during the mid 19 pandemic.

00:00:37.000 --> 00:00:46.000

I'm Jerelle Jenkins local art services coordinator with Americans for the arts. We've got a great program plan today and I'm so excited to introduce our speaker.

00:00:46.000 --> 00:01:01.000

But first, some quick reminders arts you is our E learning platform offering a variety of training options to support your work in the field, you can visit us at arts you dot Americans for the arts.org to view upcoming events.

00:01:01.000 --> 00:01:11.000

We will be using the chat box today for questions there will be time for questions to end of the presentation. However, you can feel free to input those in the chat box at any time.

00:01:11.000 --> 00:01:22.000

There are automated closed captions available for today's event. You can view these by selecting the CC button at the bottom of the screen and select Show subtitled.

00:01:22.000 --> 00:01:37.000

Today's PowerPoint is currently available to you made available to you under the Resources tab on the event page. Please note that this presentation is being recorded and will be available in about two business days, you can use the link for today's webinar

00:01:37.000 --> 00:01:45.000

to access that recording, and I'll make sure to drop the link to where you can find the PowerPoint slide deck and attack.

00:01:45.000 --> 00:02:00.000

And so with that, I'd like to introduce our speaker for today. Elysian and McNiff Hogan Meyer is head of growth for artwork archive and online art inventory management system for artists collectors and organizations.

00:02:00.000 --> 00:02:14.000

She leads partnerships communications and writes content for the company's blog, growing up with a father as an art therapist and a mother who dedicated her career to art education, Elysian has always been passionate about the creative process and the

00:02:14.000 --> 00:02:29.000

importance of empowering artists and cultural institutions. She has pursued this passion both in the public and private sector, starting her career in museums at Middlebury College Museum of Art and the Museum of Fine Arts Boston ran New England foundation

00:02:29.000 --> 00:02:46.000

for the arts as public art program service curator for Brown University and our ISP and contributed to publications such as art business news and public art review and move out west brought her to craft see now blueprint in Denver, where she produced

00:02:46.000 --> 00:02:55.000

online art classes and manage partnerships for a startup that created online educational opportunities for enthusiastic makers.

00:02:55.000 --> 00:03:07.000

She has received her BA in history from Middlebury College, and her Master's in Public Humanities from Brown University. Without further ado, I'll go ahead and pass things off to Elysian.

00:03:07.000 --> 00:03:16.000

Thank you, and Hello everyone, I'm going to share my screen so you can see the slides.

00:03:16.000 --> 00:03:21.000

And of course my little like zoom widget went away.

00:03:21.000 --> 00:03:23.000

I also have to share that.

00:03:23.000 --> 00:03:37.000

I'm usually in my office but good old coded working, there's like concrete being mixed and forth in my front yard and like team mine is like 30 minutes so I'm in my husband's office in the basement.

00:03:37.000 --> 00:03:40.000

So hopefully this will go smoothly.

00:03:40.000 --> 00:03:54.000

All right. Can you all see my slide you see my slideshow. Sure can. Some. All right, I'll hit present and we can get into it.

00:03:54.000 --> 00:04:04.000

All right. Well, thank you for the lovely intro drown I want to say thank you to you and Patricia, for helping make this presentation possible. It's been a joy to work with you too.

00:04:04.000 --> 00:04:18.000

And thank you to everyone on the webinar for taking the time to learn about creating technological access to your public art collections. During this challenging time, whether it's working in your husband's basement office or getting a public artwork

00:04:18.000 --> 00:04:35.000

installed at this time. I also wanted to call out that we do have a few poll questions, and we'd love to hear from you and hear from the experience that you're bringing today and what you're hoping to learn that we continue to support you throughout your,

00:04:35.000 --> 00:04:48.000

your year and adventures. And before we start I just want to share that since I am in Denver, Colorado I am on the land of the Arapaho and Cheyenne tribes, and then share a little bit about our work archive.

00:04:48.000 --> 00:05:02.000

So our work archive is an online art inventory management system. We work with artists individual collectors and our organizations all over the world to help them organize manage and share their artworks.

00:05:02.000 --> 00:05:10.000

So let's get into the content that you came for.

00:05:10.000 --> 00:05:13.000

And did I. There we go.

00:05:13.000 --> 00:05:17.000

So why are we having this webinar today.

00:05:17.000 --> 00:05:21.000

Well, there's the situation of our world today.

00:05:21.000 --> 00:05:40.000

Know the pandemic that has pushed the art sector to pivot and find new words, new creative solutions to provide access and serving our communities. The good news is that in our creative field individuals and organizations have been an inspiration and

00:05:40.000 --> 00:05:46.000

making lemonade out of lemons probably every person on this webinar today. Thank you.

00:05:46.000 --> 00:05:51.000

Before coded, the mood to online was a bit sluggish.

00:05:51.000 --> 00:06:07.000

I think many organizations were putting off as they focused on in person events and initiatives, but the during the pandemic with everything shut down the world quickly quickly pivoted to online tools cope, it was kind of like the kick in the pants to

00:06:07.000 --> 00:06:23.000

adapt to technology more. And it looks like virtual connections will continue to play a part. And our new normal. With the skyrocketing use platforms like zoom like we're using today slack and others, and the art world has turned to online platforms as

00:06:23.000 --> 00:06:31.000

well. We're seeing a growing adoption of cloud based collection management databases and exhibiting platforms.

00:06:31.000 --> 00:06:42.000

And we had artwork archive have experienced to share. We've worked with arts organizations are professionals and artists for over a decade we're actually celebrating our 11th birthday this year.

00:06:42.000 --> 00:06:51.000

We've been listening closely to the challenges faced and solutions created by our programs like yours. So we have some best practices to share with you today.

00:06:51.000 --> 00:07:10.000

And lastly, in line with the mission of Americans for the arts and our own at artwork archive, we're passionate about providing educational resources to you all.

00:07:10.000 --> 00:07:15.000

Hey.

00:07:15.000 --> 00:07:32.000

So virtual experiences are no longer an add on, they become a priority in the past year, people have turned to the arts for entertainment, as a solve as a distraction from the isolation of coded, and the arts have been a way to draw awareness, amplify

00:07:32.000 --> 00:07:38.000

voices heal communities, and much of that has been done, shared digitally.

00:07:38.000 --> 00:07:49.000

As institutions are opening and vaccines are being distributed we're seeing an adoption of a hybrid model with both virtual and in person events, and we believe this will continue into the future.

00:07:49.000 --> 00:08:02.000

And so let's look at the ways that technology can help us further our mission in this new virtual world. And here on the slide I have just a few of the technology tools that you can have in your toolbox.

00:08:02.000 --> 00:08:32.000

All of them offered by artwork archive but also can be found in other online our collection management systems that you may already be using our and others, and some may be new and familiar and some may have somebody be new and some may be familiar.

00:08:33.000 --> 00:08:46.000

So arts organizations have used technology, our organizations use technology to create and distribute programming before covid. But before 2020, the online experience was second to the physical one.

00:08:46.000 --> 00:08:48.000

Like an afterthought.

00:08:48.000 --> 00:09:03.000

This crazy phenomenon presented arts organizations with no choice. the global lockdown institutions and creatives had to turn to the internet to provide access to exhibits events fundraisers and education, and within this pivot they found a silver lining.

00:09:03.000 --> 00:09:18.000

I have a great anecdote or rather like data point from the alliance of American museums, despite the challenges of low attendance institutions have grown their digital audience maybe this has happened for you and your organization.

00:09:18.000 --> 00:09:34.000

According to am the Rights Museum had its lowest attendance since 1964, but the museum experience at 23% increase in a number of its social media followers and witness millions of unique visits to the website, including it's virtual collection.

00:09:34.000 --> 00:09:37.000

Right studio.

00:09:37.000 --> 00:09:52.000

And here I have a screenshot from cedars art public profile with artwork archive. I love cedars are they provide services to adults with developmental disabilities and their art program allows her adults to express themselves and develop professional

00:09:52.000 --> 00:10:02.000

art skills. They use the public profile to share out the artworks, the artists, their exhibitions and their community news.

00:10:02.000 --> 00:10:08.000

They develop opportunity confidence and dignity in they're adults.

00:10:08.000 --> 00:10:20.000

They may they help maintain their emotional and social wellness. During this challenging time by producing this art with them and then sharing it out.

00:10:20.000 --> 00:10:32.000

And I'm also going to pause here and call it a benefit of having this public profile with our work archive. It's synced to your account, meaning that it's synced to your art inventory so with a click of a button in your account you can make an artwork

00:10:32.000 --> 00:10:48.000

public. You can also decide which information is public, you can share the creation date, the medium, the description but keep acquisition cost condition notes, private, and this helps you create access to your collection immediately, especially if you're

00:10:48.000 --> 00:10:52.000
still living in the world of paper files.

00:10:52.000 --> 00:11:03.000
So really a big help you don't have to waste time having to double enter into a website.

00:11:03.000 --> 00:11:16.000
And here is cedars arts post about an upcoming exhibition, instead of building out a blog they've used the news platform within the public profile to market their events like a little mini blog.

00:11:16.000 --> 00:11:30.000
That's a great way to keep the community updated and engaged.

00:11:30.000 --> 00:11:41.000
And I also wanted to show you what that looks like. So let me click out.

00:11:41.000 --> 00:11:49.000
So here's cedars arts public profile you can see that you can scroll through their artwork.

00:11:49.000 --> 00:11:53.000
They also have collections.

00:11:53.000 --> 00:12:06.000
So I click into the example that I had provided their exhibition from last September that they were able to bring online. If I click into a piece, I can learn more about it.

00:12:06.000 --> 00:12:14.000
People can click the inquire button to engage, they're also selling the artworks of, they're adults.

00:12:14.000 --> 00:12:23.000
And also they have these wonderful artists pages but here's the news that I was pointing out so if I click in.

00:12:23.000 --> 00:12:26.000
I can see a little bit about the post.

00:12:26.000 --> 00:12:30.000
Read through.

00:12:30.000 --> 00:12:37.000
Great, so just an example.

00:12:37.000 --> 00:12:41.000
Let's go back.

00:12:41.000 --> 00:12:55.000

Okay, so there is so much information behind the artwork, whether that is the materials use the time when it was created the descriptions of the artists process their inspiration, etc, etc, etc.

00:12:55.000 --> 00:13:11.000

So without the restrictions of physical space you because you only have, you know, so much room on a wall label, right, or in a placard arts organizations are creating wonderful opportunities for community members to learn more about the artworks and

00:13:11.000 --> 00:13:26.000

their collections. Here is an example from Duke Ellington school the arts, they've shared more information about the artist, his process. What makes his artwork unique, and then they share his connection to the school and why the mirror which is in this

00:13:26.000 --> 00:13:30.000

image is special to the school.

00:13:30.000 --> 00:13:45.000

And like I showed earlier the public profile can drive engagement. So on the right side here you also see those inquire buttons, where people can learn more about the piece by reaching out to you, or the artists, and they can also share it on social media,

00:13:45.000 --> 00:13:54.000

if they wish by clicking that share button. So just a little bit of a engagement driver.

00:13:54.000 --> 00:14:10.000

One challenge, among many we faced during coded is the shutdown of space is the closure of galleries, the cancellation of events. Even now, the spaces are open there's ticketing or time restrictions to ensure social distancing is followed on effort to

00:14:10.000 --> 00:14:19.000

protect the public. So virtual experiences can be a way to bring a viewer into a space into the room.

00:14:19.000 --> 00:14:32.000

And I'll speak a little bit more to this and the exhibition section, but here we have a screenshot from Fulton County public art program where they not only uploaded the image of the artwork, but they also included photos of where the art work is installed,

00:14:32.000 --> 00:14:45.000

you see multiple views and the viewer can have a sense of where the art is in space and its relationship to its surroundings, which is very important when we install artworks in public spaces.

00:14:45.000 --> 00:15:01.000

And what that showing multiple images is wonderful for public art, you can show the installation info provide detail shots capture how the public is engaging with the piece what it looks it looks like at night versus day, and an artist that uses our platform

00:15:01.000 --> 00:15:20.000

like SWAT Bonnie has a wonderful installation in Atlanta that glows at night, and that experience is literally different night today and she can share that with her imagery.

00:15:20.000 --> 00:15:34.000

Analysis actually showcase by TELUS studios. The mission of TELUS studios is to empower female black artists in Atlanta to increase awareness and interest in black female artists, so they love the public profile, because they can connect the public and

00:15:34.000 --> 00:15:42.000

potential buyers to their artists. You can see here just a snapshot.

00:15:42.000 --> 00:15:57.000

And I'm going to click in and just give you a little tour because I love the work that they're doing I love their artists on by like every piece for my home so a challenge working in our work archive seeing so many beautiful artworks.

00:15:57.000 --> 00:16:00.000

So here's similar functionality.

00:16:00.000 --> 00:16:04.000

And that I can scroll through see artworks.

00:16:04.000 --> 00:16:10.000

Quick and learn more about the artwork.

00:16:10.000 --> 00:16:21.000

They too have collections, wonderful relationship I mentioned Fulton County Arts and culture. They also had an event presented by them.

00:16:21.000 --> 00:16:26.000

And then that artist page that I shared.

00:16:26.000 --> 00:16:42.000

I click in can learn more about Erica, and see her artworks.

00:16:42.000 --> 00:16:45.000

So, given what I just showed you. Here we go.

00:16:45.000 --> 00:17:01.000

So with I'm like two online tools like this. You are also preserving the legacy of the artists in your collection, whether they are living or deceased, or contemporary artists they'll appreciate that they have a more permanent spotlight through your organization,

00:17:01.000 --> 00:17:16.000

they'll have a presence on your public profile beyond just a one time exhibit, or event. You can continue to tell the artists stories and share their creative processes within your artwork archive account, you can also track the demographics of your artists

00:17:16.000 --> 00:17:27.000

so that you can hold your arts organization community accountable for the democracy democratization of opportunity and reflecting the communities you represent.

00:17:27.000 --> 00:17:51.000

And yeah and I love this example from Tila, they do a really beautiful job promoting their artists, you see that they've included a headshot every file, and then you can see all of the artworks by Erica here.

00:17:51.000 --> 00:18:07.000

And all this can be embedded on to your website or organization save a lot of time by connecting their inventory, with their website, new acquisitions temporary exhibitions and updated content are all synced to your website, you don't have to rely on

00:18:07.000 --> 00:18:11.000

your IT team, or that intern that's helping you with the website.

00:18:11.000 --> 00:18:15.000

And this is an example from Stanford children's health.

00:18:15.000 --> 00:18:30.000

I've also recorded a webinar about hospital art collection so if you're interested, that can be found on our blog at artwork archive which I'll share a link to it later in the presentation and it will also be part of the the PDF that is on the app or

00:18:30.000 --> 00:18:37.000

website.

00:18:37.000 --> 00:18:42.000

Right, a gift to get you all focused on losing it.

00:18:42.000 --> 00:18:52.000

So, exhibitions, is a new tool that we just released here at our work archive, and I'm excited to share this one with you all because it's like my baby I've been working on it for a long time.

00:18:52.000 --> 00:19:08.000

It's an addition to my actual baby who is a toddler who may be jumping into the room at any time, and also my first baby dog, but here we'll get into online exhibitions.

00:19:08.000 --> 00:19:25.000

So an entire presentation can be made just on the topic of online exhibitions. During coven our organizations around the world had to quickly here's the word again pivot and bring their exhibitions online in order to continue their mission and stay connected.

00:19:25.000 --> 00:19:41.000

There was always the argument that virtual reality cannot replicate in person experiences that it cannot replicate the ridges and depth from brushstrokes, you can't walk up to and inspect a miniature or step back and be in awe of an installations massive

00:19:41.000 --> 00:19:43.000

scale.

00:19:43.000 --> 00:19:54.000

But coven made the argument move without access to the physical artworks isn't virtual good enough. And now that virtual exhibitions are here people are seeing their value.

00:19:54.000 --> 00:20:06.000

You can create access without geographic or time constraints. Your exhibit is accessible not only to your immediate community but to a global audience as well.

00:20:06.000 --> 00:20:16.000

And I'm a glass is half full type of person and as much as I value the in person experience of all types of art. I do think there are wonderful opportunities with virtual experiences.

00:20:16.000 --> 00:20:30.000

That's why I'm giving this presentation, right, those that may not have the time or confidence to attend an arts event can do so from the privacy of their couch, those that didn't have time in their day can view your exhibit after putting the kids to

00:20:30.000 --> 00:20:49.000

bed or watching your performances with their kids is their family activity and online forums, also provide an opportunity to share without the constraints of a brick and mortar space, you can share more information you can embed videos, share artists

00:20:49.000 --> 00:21:00.000

related content and provide more historical context with an online exhibit because the internet is limited limitless for better for worse.

00:21:00.000 --> 00:21:16.000

So on the right is a screenshot from an online exhibition created from an artwork archive account, you can stand up a virtual exhibit in no time. All of your artworks, artists, educational materials can all be accessed from the artwork archive account

00:21:16.000 --> 00:21:18.000

and share it in a virtual exhibit.

00:21:18.000 --> 00:21:28.000

You can make the experience more dynamic by including curator and artist interviews, guided tours and additional marketing materials like press releases.

00:21:28.000 --> 00:21:43.000

And if you ever clients like cedars are rockville arts Association Paul Zach museum and the arts and health program at Duke have used on exhibitions, to exponentially expand their outreach and made it possible for them to present their virtual events

00:21:43.000 --> 00:21:45.000

during po bed.

00:21:45.000 --> 00:21:52.000

And once they returned to their physical shows many of these organizations will use the virtual exhibits in tandem.

00:21:52.000 --> 00:22:05.000

The Marjorie Barrick Museum of Art also just told me that they're excited about this feature because it enables them to quickly stand up community shows, they can better support their community members by creating smaller online shows that showcase local

00:22:05.000 --> 00:22:16.000

artists, they're able to diversify their programming and offerings without overextending their staff, or capacity, as we all tend to do.

00:22:16.000 --> 00:22:18.000

And I'm going to switch gears here.

00:22:18.000 --> 00:22:23.000

So I'm an exhibition to great, but they are different from what we are used to with physical shows.

00:22:23.000 --> 00:22:33.000

We've had questions about how do you measure the impact of virtual experiences were used to counting ticket sales attendance numbers reviewing in person surveys.

00:22:33.000 --> 00:22:43.000

Well the Paul Zach museum did a great job last year, quantifying the impact of their online exhibitions, they use Google Analytics to track the number of website visitors.

00:22:43.000 --> 00:22:50.000

They could see demographic information as well as a number of unique visitors versus those that have returned to the site and exhibit.

00:22:50.000 --> 00:22:57.000

They also share their online exhibits and their newsletters, and then they counted the newsletter opens and clicks.

00:22:57.000 --> 00:23:03.000

And they plan to use that information and grant applications to show the impact of their show.

00:23:03.000 --> 00:23:10.000

I think it's pretty cool.

00:23:10.000 --> 00:23:13.000

All right, here's a great example from Duke.

00:23:13.000 --> 00:23:22.000

I'm going to click in so you can actually see it not just a screenshot.

00:23:22.000 --> 00:23:28.000

So here we have a carousel where you can embed video links from Vimeo or YouTube.

00:23:28.000 --> 00:23:37.000

You can also include other imagery like installation shots. Here we have a description about the exhibit.

00:23:37.000 --> 00:23:51.000

And since this is a solo exhibit you can see the artists represented Sean, and their artworks and similar to the functionality showed earlier, you can click in and learn more about an exhibit.

00:23:51.000 --> 00:24:15.000

So, Jennifer from Duke was able to quickly bring this onsite exhibition online as well. To further share the amazing work of Sean, and for a really great reason right for hospital staff for priests appreciation.

00:24:15.000 --> 00:24:24.000

Great.

00:24:24.000 --> 00:24:42.000

So with an online management system, you can also give your colleagues, the tools to organize upcoming shows collaboratively online. You don't have to be in the same room to plan an onsite or traveling exhibit, you can keep track of artworks context deadlines,

00:24:42.000 --> 00:24:54.000

important documents like loan agreements and exhibition checklist. With this exhibitions feature, you can also keep your colleagues or herself on task by using our scheduler, which can be synced to your calendar.

00:24:54.000 --> 00:25:09.000

And we also have an artist submission form, which allows artists to submit artworks directly into your artwork archive account and best to your exhibitions so it saves you a lot of time, and back and forth and it's great if you are still listening, a

00:25:09.000 --> 00:25:11.000

call for art.

00:25:11.000 --> 00:25:29.000

The one thing to note, this is the public historian and me. One benefit of documenting or exhibitions in a database is that you preserve an archive of your organization's legacy, so much time and effort goes into creating an exhibit programming, what

00:25:29.000 --> 00:25:47.000

you're printing on every day. So this way your exhibition your programming lives on and can be viewed by the community even after it closes, and it can be shared to researchers or students or anyone reaching out after the fact.

00:25:47.000 --> 00:25:57.000

Lucien. Yeah, there's a question in the chat box that's really, really, you just noted, about analytics or the analytics built into the into this platform.

00:25:57.000 --> 00:26:04.000

Oh wait wish. Well, actually, I was gonna say no, then we have, we have, we have some insights. Yes.

00:26:04.000 --> 00:26:07.000

So I don't have a slide for it.

00:26:07.000 --> 00:26:16.000

But we have an insights tool within artwork archive. It doesn't count website clicks, but it's more insights for your collection.

00:26:16.000 --> 00:26:33.000

So you can see the the value the insurance value. And you can see the spread across locations. And if you are selling artworks on behalf of your artists or whomever you can also keep track of acquisitions versus sales.

00:26:33.000 --> 00:26:52.000

But when it comes to like counting clicks and visits to your exhibits. One of the reasons why we have the embed and our clients in bed the public profile on to their website so that they can control the analytics and use something like Google Analytics

00:26:52.000 --> 00:27:06.000

to track visitors. So yes and no. So, we do, we do track data which is really helpful to present you ever have to make the case for increasing a budget line, say like and maintenance because we have maintenance tracking.

00:27:06.000 --> 00:27:16.000

But when it comes to visitors tracking visitors, that would be done on on your end using something like Google Analytics.

00:27:16.000 --> 00:27:20.000

to answer your question.

00:27:20.000 --> 00:27:24.000

I think so. Really good question.

00:27:24.000 --> 00:27:30.000

All right, and I see bill. I have a couple of slides for Bill from Bill. Thank you, bill.

00:27:30.000 --> 00:27:33.000

In this presentation.

00:27:33.000 --> 00:27:43.000

So for public art programs I just mentioned spread like we have a map view within insights to see where your artworks are but you can also make that map view public.

00:27:43.000 --> 00:27:49.000

So whether your collection is spread across the campus town or even the state.

00:27:49.000 --> 00:27:53.000

You can easily showcase that breath with an interactive map.

00:27:53.000 --> 00:27:57.000

So you can help your community members, find your artworks.

00:27:57.000 --> 00:28:09.000

Here is an example from Cheyenne Laramie County public art. You can also include GPS coordinates for artworks that don't have an address like a work in a sculpture garden or mural and an alley.

00:28:09.000 --> 00:28:14.000

We have a lot of alley Merrill's here in Denver. So this way.

00:28:14.000 --> 00:28:20.000

If I click into the next slide.

00:28:20.000 --> 00:28:33.000

You can provide access with Google Maps, everyone uses Google Maps these days to remember MapQuest is they run pretty remember like printing out MapQuest and trying to get to places, but I'm gonna have to do that so we have an honor phone so with artwork

00:28:33.000 --> 00:28:49.000

interactive map. People can pull up Google Maps directions to your artwork organizations have also created QR code labels, right from their artwork archive account, so they can share more didactic information with a public, they are not limited to a placard

00:28:49.000 --> 00:28:53.000

more like I mentioned earlier, a small wall wall label.

00:28:53.000 --> 00:29:06.000

So when someone scan the QR code. They are brought to the artworks public profile page, where they can learn more about the artwork, the artists and the collection as a whole, and in the previous slides, I showed you what that public profile looks like

00:29:06.000 --> 00:29:11.000

so people can access it on their phone when they're standing in front of the artwork.

00:29:11.000 --> 00:29:18.000

I've also seen some other incredibly creative methods and strategies to get people out and exploring artwork.

00:29:18.000 --> 00:29:34.000

So I've seen institutions create walking tours, driving tours, San Diego International Airport has this really incredible driving tour and other great outdoor engagement, while doors are closed, one of my other favorites is a scavenger hunt created by

00:29:34.000 --> 00:29:41.000

Children's Hospital Colorado. My son is medically complex so we spend a lot of time at the hospital.

00:29:41.000 --> 00:29:56.000

They create created a scavenger hunt for their sculpture garden for their Nikki wing in their pic Ewing to provide a distraction delay breath of fresh air and literally for that sculpture garden for families and staff.

00:29:56.000 --> 00:30:03.000

Just found so lovely.

00:30:03.000 --> 00:30:15.000

Balance returned to show you. So, bill, bill is from the executive director of art Cheyenne created shared with me this amazing partnership that has continued throughout the pandemic.

00:30:15.000 --> 00:30:20.000

even partnerships and youth engagement can be done online.

00:30:20.000 --> 00:30:26.000

Um, so there's a lot of words on this slide, a lot So here I'll read what Bill shared.

00:30:26.000 --> 00:30:41.000

So our Cheyenne and the Cheyenne Boys and Girls Club created a partnership to assist with the capture of information and images, about existing public art and entering it into artwork archive once a week, CBG sees teens unit, ages 13 to 16 as part of

00:30:41.000 --> 00:30:56.000

their art experience our bus to a central public art location, accompanied by the club's art coordinator and Bill there the survey the public art installation capturing the onsite data, taking pictures drafting their own personal interpretations of the

00:30:56.000 --> 00:31:05.000

public art installation, which I love using Microsoft Surface tablets and Microsoft provided the tablets to the club through a small grant, which is great.

00:31:05.000 --> 00:31:12.000

Congrats, then they take the information back to their team unit classroom and clean up the data and photos for upload.

00:31:12.000 --> 00:31:26.000

So the fun partnership and the young people have expanded their creative knowledge writing skills and understanding of the intersection between technology and creativity shares bill, and a little piece that goes along with this is also with the network

00:31:26.000 --> 00:31:39.000

archive for those public art collections, you can track maintenance as well. So, upload the condition of the work treatment plans. Note, what needs to be done if something is in need of repair or cleaning.

00:31:39.000 --> 00:31:49.000

And so I'm really impressed by the way that bill has engaged, the teens in the community in this project and given them some ownership which is really lovely.

00:31:49.000 --> 00:31:54.000

So congrats Well, that's great.

00:31:54.000 --> 00:32:10.000

So with your collection online, you make it very easy to share incident information, which is really helpful with all of our programs. And there are many benefits to this, which include what I put on this slide which is you provide your value proof rather

00:32:10.000 --> 00:32:21.000

your value and impact to stakeholders and decision makers, you produce educate you can produce educational materials for local school groups, and community members.

00:32:21.000 --> 00:32:33.000

My mom is an art teacher so I can see her being very excited, connecting with her local public art program to get information in the hands of her students and to share it information to researchers.

00:32:33.000 --> 00:32:38.000

As mentioned earlier, and there are many forms and what you can share this information.

00:32:38.000 --> 00:32:46.000

The list on the right, right for Here are a few of the most popular reports that are created in our work archive.

00:32:46.000 --> 00:32:53.000

You can create inventory lists portfolio pages, which then can be created as a PDF catalog.

00:32:53.000 --> 00:33:00.000

Maintenance reports ball and address labels QR codes, and a skit private rooms because I'll show you that in a little bit.

00:33:00.000 --> 00:33:12.000

And QR codes can also be placed within a gallery or by a public artwork so that viewers can consume more information about your work.

00:33:12.000 --> 00:33:12.000

want to spend some time on the portfolio page.

00:33:12.000 --> 00:33:29.000

Spend some time on the portfolio page. Because, as someone with the museum education background and a family of art educators, like I mentioned I love this report. You can create a portfolio page report as an educational resource like I mentioned in print and laminate one for all the artworks

00:33:29.000 --> 00:33:42.000

the artworks in an exhibition and leave copies in the gallery, you can create one about all of your local artists for middle school art class that is researching the art history of your city, the possibilities are endless within your collection.

00:33:42.000 --> 00:33:55.000

And also I grew up in Gloucester, so I am partial to Winslow Homer here, shown here since he painted a lot in Gloucester mass on the cape.

00:33:55.000 --> 00:34:07.000

All right, funding so important, right, it's probably an understatement to say important, it is very very very important in Kobe dramatically impacted fundraising, the older models have in person events cannot be used.

00:34:07.000 --> 00:34:21.000

So we've seen arts organizations get creative and move their fundraising online, and I'm really excited to share this you this case study that we have.

00:34:21.000 --> 00:34:37.000

Like many museums and institutions the Paul Zach Museum, based in Winter Park, Florida suspended normal operations in the spring of 2020 to help thought coven 19 and protect their visitors and staff, the closure also happened during their big knit biggest

00:34:37.000 --> 00:34:46.000

signature event and fundraiser, the Winter Park paint out with the Paul Zach museums and I'm like Kovac to keep them from hosting their 12th annual plan area festival, just had to take a different form.

00:34:46.000 --> 00:34:55.000

It just had to take a different form. So the museum quickly pivoted and modify the event into an online exhibit, and sale.

00:34:55.000 --> 00:35:05.000

So the Prozac museum was able to keep their fundraiser on track with new virtual methods, and they share that they'll be keeping this online format, even beyond coat coven.

00:35:05.000 --> 00:35:18.000

And here are three unexpected benefits that they saw by bringing this event, online and past years, they'd invite artists Winter Park to paint for a week, then sell their painted artworks and then museum gallery.

00:35:18.000 --> 00:35:29.000

But the virtual version artists didn't have to travel to participate and they had more space to showcase since they weren't limited to the four by eight foot display area and that museum.

00:35:29.000 --> 00:35:35.000

Second, online sales were easy interested buyers could just contact them directly through the website.

00:35:35.000 --> 00:35:43.000

And what they use was they, they haven't artwork archive inventory they create a public profile and then they embedded this onto their website.

00:35:43.000 --> 00:35:58.000

They also have people buying artworks from outside of the Winter Park community, they weren't limited by in person visitors only, whether it was people that moved away or those that had family in the area there were new patrons that engaged online.

00:35:58.000 --> 00:36:02.000

She's been really cool.

00:36:02.000 --> 00:36:14.000

And so this screenshot is the embed onto their website. So you can see the embedded their collections and they also embedded individual artists pages, which is really lovely.

00:36:14.000 --> 00:36:29.000

So one big question. Also, during coven was how do we continue creating VIP and special opportunities for our members and donors. One strategy we've seen is the creation of private viewing rooms with our private rooms.

00:36:29.000 --> 00:36:40.000

So, before an exhibit the institution will create a VIP viewing at the artworks, a sneak peek. As you can see here, and share with our members, before the exhibition opened.

00:36:40.000 --> 00:36:49.000

This is even more special if you're selling artworks because it gives the members an opportunity to purchase before it is open to the public.

00:36:49.000 --> 00:37:04.000

We've also seen or arts organizations, selling, start selling or selling more online, like the Paul Zach museum summer hosting an online art sale, others are doing online auctions, and many are selling reproductions whether that be t shirts mugs posters

00:37:04.000 --> 00:37:20.000

postcards, etc. And our clients have been thrilled that they can make and track sales all from their inventory system. They can even create and send invoices and accept payment with PayPal integration, and the Duke, the arts and health program at Duke

00:37:20.000 --> 00:37:37.000

actually just told me that, because of the public profile they've been selling a lot more I think they've tripled sales for their artists, which is really great, providing impact to the North Carolina artists community.

00:37:37.000 --> 00:37:39.000

Okay, so we cover the desert first.

00:37:39.000 --> 00:37:51.000

Here's a really important nuts and bolts, when it comes to creating online access to your public art collections, it's critical to digitize all aspects of your art collection, and why.

00:37:51.000 --> 00:38:08.000

Because we are living the history of our organizations, everything we do and the impact we generate for our communities is worth saving for future generations to look back upon your institution is a big part of cultural heritage and history, the artists,

00:38:08.000 --> 00:38:20.000

the artworks made the exhibitions, the events programs conversations and dialogue. Even the physical space, your institution holds.

00:38:20.000 --> 00:38:32.000

So it's important to continue documenting because art ages, just like the artists are organizations age and go through developmental stages depending on missions community needs staff, etc.

00:38:32.000 --> 00:38:46.000

And some are just not last forever so by capturing the temporary art installations and programming you are ensuring that they're fleeting presence will be etched in collective memory, and also have you noticed that provenance for artworks craving the

00:38:46.000 --> 00:39:00.000

21st century has changed a bit. We're still using our conventional records of like receipts catalogs photographs, etc. But a new wave of documentation has emerged as Technology and Society has evolved.

00:39:00.000 --> 00:39:16.000

So are you documenting these seemingly unconventional provenance details like artists websites, social media posts from the artist or that feature the artwork video clips time lapse videos that are being made, artists interviews studio visits, audio clips,

00:39:16.000 --> 00:39:25.000

audio clips, online press releases and email correspondences, the list goes on and actually have a blog post about this list if you're if you're curious.

00:39:25.000 --> 00:39:39.000

The cool thing is you can upload all of these digital assets to an online art collection management system here at our work archive we have an additional file section where you can attach any title file type to an object record artists record location

00:39:39.000 --> 00:39:47.000

record exhibition and more if you wish.

00:39:47.000 --> 00:40:05.000

And the screenshots below are of how two of our clients are using the new section of the artwork archive public profile to share out what they are doing similar to what I showed you with cedars with their news section, and how important it is to share

00:40:05.000 --> 00:40:21.000

what is going on now because it's the history of our future, especially during co-head, are you documenting the virtual events are you saving communications and community responses are you saving artifacts like coven masks and protest signs are you photographing

00:40:21.000 --> 00:40:33.000

murals recording conversations, keeping those oral histories alive.

00:40:33.000 --> 00:40:43.000

So many of you may already know this, you know, documenting the details. What to catalog within your art collection your public art collection.

00:40:43.000 --> 00:40:47.000

What I love is the last one, the storytelling record.

00:40:47.000 --> 00:41:03.000

What really gives the, the story in the full picture and the so what to art right so it can be again time lapses of the creative process from the artists or the installation recorded artists talks exhibition walk through his oral history audio files your

00:41:03.000 --> 00:41:20.000

programmatic surveys, how your community is responding also important to keep track of. And to make accessible for future generations, or employees.

00:41:20.000 --> 00:41:32.000

When you record a document, you want to make sure that that information is accessible and not hidden away in a dark closet with file cabinets. One thing I saw a lot during the pandemic was an effort to digitize collections and bring them online.

00:41:32.000 --> 00:41:46.000

It was a goal before Kobe to make artworks and objects in galleries and storage visible and accessible virtually, but the pandemic minute even crucial with doors closed or people not able to access certain public art collections, especially within a society

00:41:46.000 --> 00:42:00.000

buildings. So by using an online database you'll never lose track of important info, you can centralize all of your question details images documents in one place and easily find that information you need versus searching through desktop folders hard

00:42:00.000 --> 00:42:15.000

or manila folders are waiting to return to the office to access if you're staying remote or exploring a hybrid work model. And this way you'll always be prepared, you can provide the information when needed, whether that is for an insurance claim dx session,

00:42:15.000 --> 00:42:24.000

or for discussions with a potential donor.

00:42:24.000 --> 00:42:29.000

So, this may seem daunting. Or maybe not. Maybe you're like, yes, I'm going to jump on it.

00:42:29.000 --> 00:42:39.000

But if it does seem daunting like overwhelming if you have a lot of things that you want to bring online that have not yet, but then online yet.

00:42:39.000 --> 00:42:49.000

A few a few tips here on how to get started. One tip to call out is to just work backwards, you know, to start with your most recent exhibition acquisition donation event.

00:42:49.000 --> 00:43:02.000

And then I like to think it's like a history class, or like going through a year but then going back in time to bring some of the older exhibits and installations up online.

00:43:02.000 --> 00:43:17.000

You don't have to attempt to do it on one day. Be patient, it's a process. Are you looking for an intern project or a volunteer project this is great you can give them access to a platform like our work archive, and my weird like Koba joke is I got really

00:43:17.000 --> 00:43:31.000

good at flossing during coven my dentist was like absolutely flawed. So just like stay on top of it like flossing just a little bit every day, and you'll get into a good, good place.

00:43:31.000 --> 00:43:44.000

And the Eric archive team is here to help. I along with experts from around the country, some of you who are here on the webinar, have written articles to help arts organizations, we have articles on collection management exhibiting marketing conservation,

00:43:44.000 --> 00:44:00.000

art trends and other helpful topics. We also write articles for artists and individual collectors to if you're interested, and we have an art and

artists grants, the deadline soon may 14, but it's an art business accelerator with unrestricted funds and

00:44:00.000 --> 00:44:03.000
free art career.

00:44:03.000 --> 00:44:16.000
Business Development curriculum offered to all applicants which is really cool. you can find it at our artwork archive website.

00:44:16.000 --> 00:44:21.000
So, I work with our organizations and artwork archive. you can join our newsletter, with this link.

00:44:21.000 --> 00:44:35.000
We also have our collection management platform which I've been showing throughout the presentation we have a special partnership with after she gives all after members 30% off of our platform, which starts at \$29 a month.

00:44:35.000 --> 00:44:38.000
All of you are probably nonprofits.

00:44:38.000 --> 00:44:41.000
So, nonprofits also receive a discount.

00:44:41.000 --> 00:44:53.000
But we're passionate about making sure arts organizations like yours, that are making impact, like yours have the tools and resources available to continue doing the important work you're doing.

00:44:53.000 --> 00:45:07.000
And of course you can always contact me directly. If you have any questions or if you have any stories you'd like to share with our audience. I'm always eager to listen and learn and I'd be happy to write an article to share with our with our audience

00:45:07.000 --> 00:45:14.000
of artists collectors organizations all over the world.

00:45:14.000 --> 00:45:18.000
Well, That was a lot, you're juggling quite a bit.

00:45:18.000 --> 00:45:25.000
You probably facing some zoom fatigue. Still, so I sincerely thank you for taking the time today to listen.

00:45:25.000 --> 00:45:39.000
There are a lot of challenges we face today and many ahead, but art, since its beginning has shown us that we all know the power and ability to create inspire and change our perspectives, our environments.

00:45:39.000 --> 00:45:53.000

Our situations, and so let art remind us that the work we do is incredibly meaningful and important helping us and our country heal to feed the soul, and let's bring it online so it can be accessible to more, thank you for the work you do, and best of

00:45:53.000 --> 00:45:56.000
luck with your future endeavors.

00:45:56.000 --> 00:45:58.000
Thanks Elise en.

00:45:58.000 --> 00:46:07.000
This is awesome presentation, we do have a few minutes left for some questions and there were a couple of questions in the chat box. If you don't mind.

00:46:07.000 --> 00:46:15.000
Um, one question is, is this platform accessible to people with disabilities.

00:46:15.000 --> 00:46:30.000
Are you able to add alt tags does it work with screen readers verbal descriptions color contrast, etc. Yeah, really, really great question. It's actually on our about section about how we're trying to make the arts more accessible in my son is hard of

00:46:30.000 --> 00:46:34.000
hearing, so this also rings very true to me.

00:46:34.000 --> 00:46:45.000
Yes, especially with color contrast adding all texts, I believe, with screen readers I have to check that one that's the one that's an unknown for me.

00:46:45.000 --> 00:47:00.000
But yet we're working continuously and if there's new technology to make art smart accessible. Like, even within our own webinars, making sure that we have transcripts created and share it out we're working towards that.

00:47:00.000 --> 00:47:05.000
Great, so folks can find out more on the about section on your page.

00:47:05.000 --> 00:47:06.000
Okay.

00:47:06.000 --> 00:47:16.000
Um. Another question is you mentioned artists can submit work directly to managers of the platform had the ability to edit view approved before submission goes live.

00:47:16.000 --> 00:47:28.000
So we'll go live. Yes, so it's a great question. So it will be added into your account, and then you can go into your account see what has been submitted you'll see it on the contact page the artist page.

00:47:28.000 --> 00:47:40.000

And so you can edit it right there. And then you decide when it becomes public so just with a click of a button you make it public. So it goes from everything that submitted into your account will automatically be private.

00:47:40.000 --> 00:47:50.000

And then you can also do a group, public so you can search by that artist and then make all our works by that artist public. It's a really good question.

00:47:50.000 --> 00:48:00.000

He thinks. Um, this question that I'm. Do you have any examples of performing arts organizations that use artwork archive.

00:48:00.000 --> 00:48:08.000

And if so, is there a way to catalog and show multiple recordings, like that a fine art.

00:48:08.000 --> 00:48:19.000

Yeah. Um, so we don't have just Performing Arts. Typically, all of our organizations have some form of visual art connected to it.

00:48:19.000 --> 00:48:40.000

But you can upload videos, especially with the exit you can upload videos, audio any type of file can be added to your account. And then on the public facing side, you can embed links to YouTube, Vimeo to share, you know, video recordings, you can include

00:48:40.000 --> 00:48:58.000

audio clips, and then with the exhibition's tool which I'm really excited about the video is embedded in that I didn't click through the carousel Duke, but there's a carousel and so people can watch your performance on the page right there so very much

00:48:58.000 --> 00:49:09.000

so especially video and audio is also part of, you know, the art, art practice in general in our documentation so we want to make that accessible. So yeah, really great question.

00:49:09.000 --> 00:49:14.000

So performing arts programs can use this as well.

00:49:14.000 --> 00:49:28.000

Great, thank you and this question may be a little bit connected on this question is what format or programs can be imported to create the preliminary database, assuming it's not manual data entry.

00:49:28.000 --> 00:49:31.000

Yeah Oh doesn't have to be home.

00:49:31.000 --> 00:49:44.000

You can if you want, you can give it to an intern. We have Bulk Upload you can upload it to 20 pieces at a time. You can add one piece at a time, but the majority of our organizations coming onto our platform whether they are coming from an old database

00:49:44.000 --> 00:49:48.000

or an Excel spreadsheet, use our data migration important.

00:49:48.000 --> 00:50:01.000

So we do have an import process. It's a spreadsheet. If you want to contact me at least in ELYSIN that artwork archive. com, or info at artwork archive.com which is a lot easier.

00:50:01.000 --> 00:50:16.000

Or if you go to our website we have a chat box. We have three different import spreadsheets. One is for the artworks. One is for your contact so a great CRM and one for your various locations so you can keep track of sub locations, and all the details

00:50:16.000 --> 00:50:25.000

around where your artwork is so you you copy and paste into that spreadsheet. We're happy to help. We can migrate your images over.

00:50:25.000 --> 00:50:28.000

Yeah, we can populate your account for you.

00:50:28.000 --> 00:50:31.000

And do it safely.

00:50:31.000 --> 00:50:41.000

Awesome. I'm just putting the link to the

00:50:41.000 --> 00:50:51.000

Resources tab of what you can find at least one slide deck made available to you and you can find her contact information there.

00:50:51.000 --> 00:51:20.000

So thank you so much, Elise and I think that's all for our questions for today.