1/17

Tenth Meeting on FRBR/CRM Harmonization
together with 15th CIDOC CRM SIG Meeting
e-Science Institute, Edinburgh (United Kingdom)

9-12 July 2007

Participants:

on all 4 days: Trond Aalberg (BIBSYS, Norway), Chryssoula Bekiari (ICS-FORTH, Greece), Martin Doerr (ICS-FORTH, Greece), Patrick Le Boeuf (National Library of France), Mika Nyman (Synapse Computing Oy, Finland), Richard Smiraglia (Long Island University, USA), Stephen Stead (Paveprime Ltd, United-Kingdom), Vasiliki Bountouri (IONIO University, Greece), Maja Žumer (National and University Library of Slovenia), plus:

on day 1 (FRBRoo): Isabel Holroyd (British & Irish Archaeological Bibliography), Mikko Leino (Finnish National Gallery), Matthew Stiff (Centre for Ecology and Hydrology, United Kingdom)

on day 2 (CIDOC CRM SIG): Dolores Iorizzo (Imperial College, United Kingdom), Siegfried Krause (Germanisches Nationalmuseum), Mikko Leino (Finnish National Gallery), Matthew Stiff (Centre for Ecology and Hydrology, United Kingdom)

on day 3 (CIDOC CRM SIG): Dolores Iorizzo (Imperial College, United Kingdom), Siegfried Krause (Germanisches Nationalmuseum), Mikko Leino (Finnish National Gallery), Gordon McKenna (MDA, United Kingdom)

on day 4 (FRBRoo and CIDOC CRM SIG): Siegfried Krause (Germanisches Nationalmuseum), Keith May (English Heritage, United Kingdom), Gordon McKenna (MDA, United Kingdom), Matthew Stiff (Centre for Ecology and Hydrology, United Kingdom)

Monday, July 9, 2007: Addressing FRBRoo issues

1. Revise F53 Recording Work, F55 Recording Event, F56 Recording and their relations

Discussion

F53 Recording Work, F55 Recording Event, F56 Recording: Mika Nyman shows the diagram he prepared.

Issue discussed: Does the notion of "Recording" such as conceived in the model imply the use of a technology?

We see three aspects of Recording event: (a) the Reproduction, (b) the present preservation, (c) the Recording process.
A critical question about the recording event was: Is there an analogy between the technical process of recording something and the creation of a document? An argument was that recording something differs from documenting something; typically, the focus of Librarians is the outcome of the recording, not the activity itself.

After that we accepted that we should clarify the notions of recording, creating a document about a performance, and the technical process that we do for the recording

Question: is the recording work a plan? An argument was that, in any case there is one to

 one correspondence between the nature of the work and the nature of the recording.

Question: Should we define recording event as a technical process or recording as a documentation event?

[image: image1.emf]Recording work

Recording

technological

caption

Document

creation

An argument was that the reading recording and technical recording are equivalent.

Outcome of discussion

The group agreed that the recorded thing has “perdurant” nature, “always something happening” . Photographs are excluded from the field of Recording. As a consequence, the scope note for F53 Recording Work should be corrected.

Maja Žumer and Richard Smiraglia to reword scope note for F53 Recording Work and F56 Recording

2. Change the scope note and revise the examples of F48 Aggregation Work
Discussion

We examined the new wording of the examples proposed by Patrick Le Bœuf (addition of the phrase "the conceptual content" to all examples).

Outcome of discussion

The group prefers the following wording: "the aggregation and arrangement concept", which will be added consistently to all examples for F48 Aggregation Work.

The changes proposed by Patrick Le Bœuf on p. 11-12 for the scope note of the Introduction are accepted.

3. Discuss scope note of F50 Performance Plan
Discussion

We read Guillaume Boutard’s comment for F50. The text of the comment was

“suggestion to the scope note of F50 Performance Plan:
“as i wrote in the luigi nono document the scope seems inconsistent or at least not clear enough. In the 'added value' paradigm you wrote for the F51 Performance Work scope note "The musical score of a symphony is not a part of the conductor’s conceptions for performance, but is incorporated in the conductor’s instructions to the orchestra." for this reason i think that the sentence "In the case of musical performances, such directions may include, but are not limited nor reducible to, the musical score. In case of electronic music, they may include software instructions." in the F50 Performance Plan scope note is misleading. It suggests that the score is part of the expression of the performing work. why not use incorporate instead of include as you wrote for theatrical performances (as it is the term of the property) and moreover it would be even clearer to specify R63 incorporates (is incorporated in). I do think it is quite clear on my side but someone new to frbr will find this inconsistent for sure”.
Outcome of discussion

Since Guillaume Boutard was not present, we will ask him to send us the revision of the scope note of F50. Chryssoula will send him an email
Deadline

4. Revise the scope note of F54 Container Work
Discussion

Martin Doerr proposes a new text for the scope note.

Outcome of discussion

The phrase "conceptual content" is replaced with "aggregation and arrangement concept" in example #1, and with just the word "concept" in example #2. Editorial changes are made in all examples, which are accepted.

5. Check the added value chain paradigm
Discussion

As Max Jacob was not present, it was not possible to review the added value chain paradigm.
Outcome of discussion

We decided that we need a simplification of the added value chain in order to fit in one page.
Martin and Chryssoula will elaborate the simplification up to the next meeting.
6. Review changes in FRBR text
Discussion

The group then reviews all the changes that were proposed in the model since our last meeting, makes some additional changes for the sake of consistency, and reviews all the issues that had been postponed so far.

Chryssoula made a comment about the notation of the properties in subproperty and superproperty part in the property declaration in the FRBRoo. She proposed to add the domain and the range of the referred properties as they appear in ISO21127.

Outcome of discussion

About R37: We revise the label and we rephrase the scope note of R37.

About R69 is realised in (realises): the phrase "conceptual content" is replaced with "concept" in all examples. The property is declared as a subproperty of R65. Scope note still missing.
About R70 is realised in (realises): the phrase "conceptual content" is replaced with "concept" in example #1; examples #2 and #3 are deleted. The property is declared as a subproperty of R65. Scope note will be reviewed by end of this meeting.

About R56 is realised in (realises): this property was initially declared as a superproperty for both R69 and R70. The group now deletes this declaration, and declares R56 as a subproperty of (F1 Work) R65 is realised in (realises) (F20 Self-Contained Expression). We left to check the quantifications
About R65 is realised (realises): is declared as a superproperty of both R69 and R70 and is declared as a subproperty of P130 shows features of (features also found on) and a superproperty of R56, R69, and R70.

About R56 is realised in (realises) and R65 is realised (realises) should have different cardinalities

About R66 recorded (was recorded through): example slightly reworded. Scope note to be drafted by Smiraglia. To think if the range of this property should be the E5 Event.

About R13 is realised in (realises): is this property redundant? This is an issue to be addressed at our next meeting
About R55 created (was created by) : the label changed.

About R67 created (was created through): this property is declared as a subproperty of R22 created (was created by). Example #1 slightly reworded, examples #2 and #3 deleted. Scope note will be reviewed by end of this meeting.
About R49 created a realisation of (was realised through): the range of this property is redefined as being F1 Work (instead of F46 Individual Work). Scope note and examples rephrased accordingly. The property is declared as a subproperty of P16 used specific object (was used for).

About R40 used as source material (was used by): example accepted.

About R63 incorporates (is incorporated in): the term "bits" is replaced with "phrases" in example #1. All examples are accepted.

About R68 realised (was realised through): this property is declared as a subproperty of R49 created a realisation of (was realised through). Example #1 slightly reworded and accepted, examples #2 and #3 deleted. Scope note will be reviewed by end of this meeting.
About F16 Identifier Rule: we had left in the scope note the statement: "Preliminary definition". We remove that statement and leave the scope note such as it stands.

About F50 Performance Plan: the examples proposed by Patrick Le Bœuf are accepted.

About F51 Performance Work: the rewording suggested by Patrick Le Bœuf is deemed too difficult to read, and looks like a comprehensive enumeration, which it should not be. The scope note is rephrased on the spot, but still to be refined. The examples are accepted.

About F52 Performance: examples accepted.

About F53 Recording Work: the phrase "conceptual content" is replaced with "concept" in the first example, which is accepted; the three other ones are deleted.

About F55 Recording Event: a scope note is drafted on the spot. Example #1 is reworded, and examples #2 and #3 are deleted.

About F56 Recording: examples #2 and #3 are deleted. Scope note will be reviewed by end of this meeting.
About properties notation in subproperty and superproperty part in property definition part, Chryssoula’s suggestion to rewrite them following the notation of ISO 21127 is accepted.
Trond Aalberg will update the FRBRER to FRBROO mapping up to the next meeting, so as to take all the changes above into consideration.

Patrick Le Bœuf is asked to rephrase the paragraph on the Manifestation entity in the Introduction, on p. 12 and to answer to Pat Riva.
7. FRBR core
Discussion

We left this discussion for Thursday morning
Outcome of discussion

Tuesday, July 10, 2007: Addressing CIDOC CRM issues

8. Issue 54 Create a list of FAQs
Discussion

The graphics layout in FAQ is not good. Martin proposed to find someone to develop the rest of FAQs.
Outcome of discussion

FORTH will update the list of FAQs.

9. Issue 129 Define a comprehensive list of training materials
Discussion

Stephen Stead thinks this is impossible. The CIDOC CRM SIG recommends that student projects and research grants should be found in order to produce training materials. Training materials will be approved by the SIG.
Outcome of discussion

A Recommendation is proposed to find student projects at FORTH, IONION, SOUTHAMPTON and YORK and to give research grants to produce training materials. The training materials will be approved by the Group.

These actions will be coordinated by Martin at FORTH, by Lina Boundouri at IONION and by Stephen Stead at YORK and SOUTHAMPTON University.
10. Issue 130 FAQ required to deal with availability of the standard
Discussion
Outcome of discussion

Add this FAQ to the current list and to ask Nick Crofts for the answer. Martin will send an email to Nick Crofts

11. Issue 132 Rewrite scope note of E51 Contact Point

Discussion

The subject of the discussion was “how to describe the change of addresses and contact points”. Argument to this discussion was that the existence of a contact point requires the existence of a planned activity. Contact point is an identifier associated with a service or a planned activity.
Outcome of discussion

The scope note for E51 Contact Point has to be rewritten in order to show that an instance of E51 Contact Point is an identifier associated with a service or a planned activity, and that E51 Contact Point is therefore a subclass of E41 Appellation.

Martin Doerr will redraft it up to the next meeting

12. Issue 133 Rewrite scope note of E54 Dimension

Discussion

The point was here that dimension represents the true dimension of a particular thing. The P43 has dimension (is dimension of) which is one to many dependent and E54 Dimension pertains to one thing only.

We assume (except the case of a precision value) that all the values are overlapping approximations. Two examples of E54 are wrong because they give generic dimensions.

There are reasons to assume the dimension is not an ontological unit, because it depends on one particular thing.

Nicola Guarino describes in DOLCE abstract spaces of numerical values such as points in the space of colors. So the question is if we regard respective measurements as dimensions or places in abstract spaces. A counterargument is that such “places” are based on the measurement of other, primary properties of different nature.
Outcome of discussion

We make changes to the text: "is thought to be" to “ is regarded as”.
We decide to rewrite the phrase "The properties of the class E54 Dimension allow for expressing the numerical approximation."

We agreed that the examples are wrong, should imply the measured object.

We should revise the definition of “number”.
Stephen Stead will formulate a new proposal to include the notion of number by the end of August.
13. Issue 134 Change scope note of E3 Condition State

Discussion
Outcome of discussion

We change the text: the pronoun "It" is replaced with "An instance of this class.
14. Issue 135 Change scope note of E4 Period

Discussion

The remark here was that the phrase “may be” was not right because it gives the sense of modality.
Outcome of discussion

We change the scope note of E4 and we delete the phrase : “Artistic style may be modelled as E4 Period”.
15. Issue 136 Change the phrase "This property describes..."

Discussion
Outcome of discussion

Add the introductory sentence of scope notes for all properties.

Mathew stiff will go over all properties taking into account Patrick’s remarks about “associates...” up to the next meeting.
16. Issue 137 Change example of P1 is identified by (identifies), 138 change example of P3 has note

Discussion

Outcome of discussion

We should type all citations of strings and appellations within double quotes.
Matthew Stiff will revise them up to the next meeting.
17. Issue 139 Change the example of property P5 consists of (forms part of)

Discussion

The point here was that the example should be changed because it describes an extended event rather than a condition state.
Outcome of discussion

The example is wrong. Chryssoula will give a better example up to the next meeting.
18. Issue 142 "P69 is associated with" can be used to describe sequences of procedures

Discussion

We looked for examples for associations of procedures. "P69 is associated with" is a candidate property to describe sequences of procedures. Is there a need to specialize into relationships describing parts of a design versus sequences of a procedure? Sequences of procedures in this sense are plans, and never factual. Factual sequences are documented as instances of "E7 Activity". To be clarified if this needs an amendment to the scope note, or if it is an FAQ.

Outcome of discussion

We change the text and we introduce P69.1 has type to describe association types.

Stephen Stead will provide evidence that P69 has type, up to the next meeting.
19. Intermediate class between Conceptual Object and Information Object and issue 144 P16 used specific object (was used for) in R26 used constituent(was used in)
Discussion

Patrick gave a presentation with title “Subject relationships in FRBROO and their implication on CIDOC CRM” to address the issues
1. Intermediate class between Conceptual Object and Information Object

2. Appellation as a subclass of String
After the presentation we discuss about the substance of Appellation and if the appellation has alternative form and history. Also we changed in the SIS base the Appellation and we put Appellation isA Information Object in order to check the consequences.

In parallel we examined the Issue 144 according to which E7 Activity. P16 used specific object (was used for):E70 Thing should be superproperty of F33 Identifier Assignment.R26: F13 Name, and this implies: that E41 Appellation isA E70 Thing!! In order to solve this ambiguity we should consider E41 Appellation isA Information Object.
Outcome of discussion

We consider E41 Appellation IsA E73 Information Object and we have to rewrite the scope note. Patrick will make a proposal to express the new substance of Appellation and will also look at P139 has alternative form if it is a symmetric property on not by end of August / beginning of September.
20. Issue 147 Check if there is a need for a generalized class to identify usage
Discussion

We came back to the scope of usage and date of usage of a name (motivated by the mapping of FRAD, attributes of name: dates of usage, scope of usage …) and our previous remark that these pertain to the activities dealing with the names and not the names themselves. Under this view we discuss if we need a generalized class in CRM to identify usage?

We observed that there is nothing in CRM that makes it clear that a name is connected with a given time span, clear. We made the following schema:

[image: image2.emf]typically by a Group

for some timespan

Name use activity

CRM entity

E41 Appellation

to

uses appellation

It may be a shortcut

Outcome of discussion

We need a Name use activity. Martin Doerr will make a proposal up to the next meeting.
21. Issue 145 "shows how to realise" a plan

Discussion

The point here was the missing relationship “shows how to realise” a plan from CRM. Martin Doerr argues that P103 was intended for (was intention of) is sufficient to describe the relation between E29 Design or Procedure and the intended outcome. Should we make distinctions between procedures for specific things and procedures for activities? The question of how the kind of activity is connected with the kind of things should be dealt with through Meta CRM.

Outcome of discussion

P103 was intended for (was intention of) is sufficient to describe the kind of activity the instance of E29 pertains to. The question of how the kind of activity is connected with kinds of things produced is for the “metaCRM” (categorical statement).
22. Issue 152 Generalization of E30 Right

Discussion

In order to model correctly in FRBRoo the attribute "access restrictions" defined in FRBRER for the Manifestation entity, we might need a generalisation of E30 Right in CIDOC CRM.

Outcome of discussion

This is no longer regarded as an issue by the SIG: the current version of the scope note of E30 Right is deemed sufficient to cover access rights.
23. Issue intermediate class between E28 Conceptual Object and E73 Information Object

Discussion

Then the SIG addresses the issue of subject relationships. Should we have an intermediate class in CIDOC CRM between E28 Conceptual Object and E73 Information Object, so that we could solve the current conflict between the modelling of subject relationships in FRBRER and in CIDOC CRM, which results in an impossibility to model them in FRBRoo?

Stephen Stead makes the following proposal:

[image: image3.emf]E28 Conceptual Object

E55 Type

E30 Right

E41 Appellation

E.. Propositional

Object

F1 Work

E73 Information

Object

(symbols)

F2 Expression

is

realised

in

(has parts)

(has aboutness)

represents

concept

Under this view F1 Work has aboutness as well as F2 expression has aboutness. This situation represents a systematic problem of modelling alternative granularity.

Outcome of discussion

We made changes in CRM text property P3 has note. The scope note of P3 was rephrased in the following manner: "This property is a container for all informal descriptions about an object that have not been [instead of: "cannot be"] expressed in terms of CRM constructs."
The group will come back to this issue during the meeting, if there is some time left.
Martin Doerr and Dolores Iorizzo volunteer to draft a short text on this issue.
24. A model for constructing appellations

Discussion

 In this session Patrick made a presentation about the model developed in FRBRoo for constructing normalised appellations. We discussed about to put F33 Identifier Assignment in CRM and to generalize the E42 Object Identifier to be E42 Identifier.

Stephen remarked that Identifier is a good construct but it should be represented by an assigning activity which says for whom it is preferred. An argument was that the identifier assignment has type.

The group made the proposal for collapsing E15 to F33 and E42 to F14.

Should Identifier Rules be regarded as a specialisation of E29 Design or Procedure?

Outcome of discussion

The SIG accepted the model developed in FRBRoo for constructing normalised appellations and at the price of only minimal changes in CIDOC CRM we decided (1) no specific class is defined for Identifier Rule (this is covered by E29 Design or Procedure), (2) E42 Object Identifier is redefined as E42 Identifier (not just for physical objects), (3) E15 Identifier Assignment is declared as equivalent to F33 Identifier Assignment in FRBRoo. We had to revise the scope notes.

Martin should make a proposal up to the end of this meeting.
Wednesday, July 11, 2007: Addressing CIDOC CRM issues

25. Issue on constructing normalised appellations (continued)

Discussion

Martin Doerr presented the revisions made overnight.

Outcome of discussion

The scope note for E42 Identifier is changed. The scope note of E15 Identifier Assignment is adapted according to the scope note for F33 Identifier Assignment (with some modifications) of FRBRoo. Some changes are made in the declaration of P48 has preferred identifier (is preferred identifier of). P36 registered (was registered by) and P47 is identified by (identifies) are deleted. A new property is created: E15 Identifier Assignment. P142 used constituent (was used in): E41 Appellation
26. Issue on authorities

Discussion

Richard Smiraglia presented the slideshow he prepared about how "authority work" is performed in libraries, archives, and museums. Martin Doerr made the following comment on authority work:

	
	Proactive
	Reactive

	Reduce chance to find two things with one identifier
	Internal keys

GUIDs
	Data cleaning

Co-reference

Social tagging

	Increase chance that 2 parties come up with the same identifier for the same thing
	Library rules
	Authority files

KOS

Outcome of discussion

27. Issue 149: modelling family relations

Discussion

The document sent by Christian Emil Ore, who could not attend the meeting, is examined. Smiraglia and Martin made the comment that there is a problem to associate persona, as seen as evidence of actors, to correct actor. After discussing we accepted to add two classes and four properties in CIDOC CRM:

E85 Joining (subclass of E7 Activity)

P143 joined (was joined by) E39 Actor

P144 joined with (gained member by) E74 Group

E86 Leaving (subclass of E7 Activity)

P145 separated (left by) E39 Actor

P146 separated from (lost member by) E74 Group.
Outcome of discussion

Martin Doerr drafted the scope notes for all these classes and attributes by the next day. Changes will have to be made in the scope note for E74 Group in order to mention that we interpret families as groups, and that it is possible for a group to have members or not. Martin will change the scope note of E74.
28. Issue 153 Activity without products

Discussion

Should the scope of E29 Design or Procedure include how to perform an activity without products? In CRM the “Design or Procedure” is defined to making things, not how to do something in general.

Outcome of discussion

The scope note of E29 Design or Procedure is modified in order to include “how to do something in general”.
29. Interesting Features of the CIDOC CRM

Discussion

Stephen Stead presented his slideshow on "Interesting features of the CIDOC CRM". The questions here was how we measure distance or how we can consider distance as duration of an activity (mileage) and if we only consider measuring things how we determine F-stop.

Stephen proposed that we need something to measure process and dimension of process. Then the group discussed about special and spatiotemporal distance and we accepted that visual items include measurements.

Outcome of discussion

Two new issues are introduced about measuring activities, and creating a class for aural items (on the same pattern as E36 Visual Item). Stephen should find examples for these issues by end of September.
30. Digitization process

Discussion

The question was “The measurement ends up to a dimension?”

Copying text by someone and copying text by a machine are the same? Also rendering a text has a mechanical interpretation. This poses a question about dimension and its nature. Martin suggested to see the other models what they support, to extend the notion of dimension or to modify the definition of dimension and to put on the website and to observe the reactions.

Stephen said we should modify the definition of dimension to include things like digital images, points in coloured space, vectors etc. Also we need to review this with DOLCE.

We continued the discussion about “how we combine the notion of FRBR with provenance?” and “how library deals with the recursive provenance?”. Then we tried to find examples for the provenance from “scientific work” notion.

Outcome of discussion

Finally we decided

(1) to extend the definition of dimension to include things like digital images, points in coloured space, vectors etc and to produce cases and examples. Stephen will rewrite the definition and give examples and then we will circulate these by end of September
(2) Martin will check what DOLCE says on such matters

(3) Richard Smiraglia will examine the notion of scientific work and will send us an analysis about scientific work by end of September
(4) Stephen will give to FORTH his example in jpg and xml and FORTH will put his example in the Wiki on the website by end of September.

31. Curation Activity

Discussion

Lina Boundouri from IONION university showed slides about a mapping from the Dublin Core Collection Application Profile to CIDOC CRM . A discussion took place about how we declare in CIDOC that a collection is the result of a specific development and management plan ? Lina proposed to add to CIDOC a new entity for a Curation activity.
Outcome of discussion

The group decided that we should have a curation activity. It is proposed to create the following :

E87 Curation Event

P147 curated (was curated by) E78 Collection

IONION university should send by email the scope note and examples about the E87 and P147 by end of August.
32. Issue 146: The property P139 has alternative form should have its own “has type” property

Discussion
Outcome of discussion

The property P139 has alternative form should have its own “has type” property (P139.1). This would allow us to deal with the FRAD attribute "transliteration scheme of name" of the Name entity. Property P139.1 is therefore created. Also, the scope note for P139 is rewritten.
33. Issue 150: The scope note of E33 Linguistic Object
Discussion
Outcome of discussion

The scope note for E33 Linguistic Object should explicitly state that the actual text of an instance of E33 Linguistic Object may be introduced as a description through P3 has note, following the same mechanisms as for E34 Inscription. The first sentence of paragraph #2 of the scope note for E34 Inscription is added to the scope note for E33 Linguistic Object.
34. Issue 151: Specialization of "P1 is identified by" for E75 Conceptual Object Appellation
Discussion

The point here was if we need a specific property (subproperty of P1) between E75 Conceptual Object Appellation and E28 Conceptual Object?

Outcome of discussion

We created a new property P148 is identified by (identifies) from E28 Conceptual Object to E75 Conceptual Object Appellation.

Thursday, July 12, 2007: Addressing CIDOC CRM and FRBRoo issues

35. Issue 126: Explanation of Allen Operators
Discussion

Mathew Stiff presented the documentation explaining Allen's Temporal Relationships.
Outcome of discussion

We decided to place this document to the CRM website. FORTH will do it up the end of August.

36. E74 Group

Discussion

The group reviewed Martin’s scope note about

E85 Joining (subclass of E7 Activity)

P143 joined (was joined by) E39 Actor

P144 joined with (gained member by) E74 Group

E86 Leaving (subclass of E7 Activity)

P145 separated (left by) E39 Actor

P146 separated from (lost member by) E74 Group.
Also we reviewed E74 scope note and the P107

Outcome of discussion

We should introduce into the scope note for P107 the fact that it is a shortcut of the path through P144 and P143. Indeed the P107 can also be inferred from P146 P145.
37. House keeping of FRBR

Discussion

We reviewed Mika’s draft and we check the remaining work in FRBR.
Outcome of discussion

Scope notes for recording work and recording event need further elaboration.
Richard Smiraglia will work on scope notes for Recording Work and Recording event, R66, R67, R68

Trond will write R65 scope note

Patrick wll write the scope note of R69.
38. Presentations

Discussion

In this session the following presentations took place:

1. Matthew Stiff made a presentation on "The environmental information programme", explaining why the Centre for Ecology and Hydrology is interested in using the CIDOC CRM.

2. Gordon McKenna made a presentation on MDA and SPECTRUM.

3. Keith May made a presentation on the English Heritage's projects with semantic ontologies.

Outcome of discussion

39. FRBR core

Discussion

The discussion here was about the methodology we should follow for defining the FRBR core. The first question was “what is the minimal network” and then we should check the data structures we need.

Outcome of discussion

We defined a three step process:

(1) aggregation by common concept (intellectual derivation)

(2) Structural aggregation
(3) “added value incorporates”
Trond will make examples in XML and will send the XML Schema for FRBRoo Core.

40. How we continue with FRBR meeting group

Discussion

We discussed about FRAD and we saw that we don’t have any implications with it.

Then we discussed how we could support different FRBR attributes.

Maja Žumer exposed that once we have finished the FRBRoo definition we will need a two- or three-year plan to show its practical utility and she suggested that a prototype implementation could be proposed under the umbrella of the Group.
Outcome of discussion

We decided

(1) to list all the mappings of FRBRER to FRBROO and then to check if in the mappings all the constructs of FRBROO are needed (Patrick up to the next meeting).

(2) to see which properties we may throw out. Patrick will review the properties
(3) to deliver draft 1.0 of the FRBRoo definition, and we will have to make sure that it is formally complete (although we may not at that point have a CRM superproperty for each FRBRoo property). Draft 1.0 will then be submitted to IFLA's reviewing process

(4) to work on a case study of BIAB (the british & irish archaeological bibliography) (Stephen with Isabel Holroyd will work for that)

(5) Trond Aalberg will check up to next meeting all the "has note" statements so that readers who are familiar with FRBRER but not with CIDOC CRM and the formalism we used in FRBRoo can retrieve the FRBRER attributes behind those "has note" statements; he will also check if there are details in FRBRoo that go beyond FRBRER.

(6) the next meeting will take place in Nuremberg, Germanisches Nationalmuseum: December 4-7, 2007. 2 days for FRBRoo, 1 day for CIDOC CRM housekeeping, 1 day for MetaCRM.

41. Subject relationships, Conceptual Object, Information Object

Discussion

We need to reorganize the conceptual object level.

Outcome of discussion

The discussion is postponed. Martin Doerr suggested that the SIG evaluate all the consequences of the following structure:

[image: image4.emf]E72 Legal Object

E28 Conceptual Object

E55 Type

E30 Right

Symbolic Form

E41 Appellation

F2 Expression

F1 Work

E.. Propositional

Object

E73 Information

Object

?

?

_1246533652.ppt

E28 Conceptual Object

E55 Type

E30 Right

E41 Appellation

E.. Propositional

Object

F1 Work

E73 Information

Object

(symbols)

F2 Expression

is realised in

(has parts)

(has aboutness)

represents concept

_1246538909.ppt

E72 Legal Object

E28 Conceptual Object

E55 Type

E30 Right

Symbolic Form

E41 Appellation

F2 Expression

F1 Work

E.. Propositional

Object

E73 Information

Object

?

?

