24th CIDOC SIG meeting and the 18th FRBR-CIDOC CRM Harmonization meeting

November 14th -17th, 2011

Royal Netherlands Academy of Arts and Sciences

e-Humanities Group

Amsterdam, Netherlands

Participants:

· on all 4 days: Chryssoula Bekiari (ICS-FORTH, GR), Martin Doerr (ICS-FORTH, GR), Gordon Dunsire, Øyvind Eide (King’s College London, UK), Gerald Hiebel (University of Innsbruck, AT), Gerald de Jong, (Delving B.V), Anza Masur (University of Innsbruck, AT), Christian Emil Ore (University of Oslo, NO), Pat Riva (Bibliothèque et Archives nationales du Québec, CA), Richard Smiraglia (University of Wisconsin Milwaukee, USA), Maja Žumer (National and University Library, SI), Thomas Wikman, (Delving B.V.).
· on three days (14-16): Patrick Le Boeuf (National Library of France, FR)
· on two days (14, 15): Trond Aalberg (BIBSYS, Norway), (16, 17): Matteo Romanello (King's College, London)

· on one day (17): Douglas Tudhope (University of Glamorgan, UK), Paul Mullholland (Open University, UK)

Monday 14/11/2011
We discussed about FRSAD entities and their mapping to CRM in the following order:

1. How to organize the documentation of mappings and how we define the principles and we decided to add justification of the decision if it is not obvious, as well as alternatives, in particular situations. The question is: Should we incorporate these comments in the Definition of FRBROO, or have a separate document for them?

2. Regarding the FRSAD Nomen entity, it is decided:

(i) to change the name of F12 from Name to NOMEN

(ii) to put F12 Nomen as a subclass of E41 Appellation

(iii) to add a new property F12 Nomen.Rxx has content:E62 String

(iv) to replace the term “sequence” with the term “arrangement” in the Scope Note

(v) to add a sentence to the Scope Note in order to explain why F12 Nomen is subsumed by E41 Appellation

(vi) to add a sentence to the Scope Note in order to express that F12 Nomen is equivalent to FRSAD Nomen except that it is restricted to the notion of identity with respect to symbols in one or more scripts

Also we decided to open a new CRM issue in order to generalize the notion of Appellation to CRM and include a reference to NOMEN, and to add an example containing a non-Latin symbol, for example the Chinese character for peace, or a chemical formula, or a mathematical symbol such as ∞.

3. Regarding the FRSAD Scheme entity: The CRM issue 198 is reviewed and it is decided
(i) to leave the scope note of E32 Authority Document as it is

(ii) to consider FRSAD:Scheme = KOS, FRAD “authority file” ⁬⊃ E32 Authority Document since FRSAD scheme is the scheme where the nomen is established, and includes value encoding schemes (subject heading lists, thesauri, classification systems, name authority lists, etc.) and syntax encoding schemes (standards for encoding dates, etc.).
Then we continue with attributes:

4. Attributes of Thema (4.1):

i. Type of thema (4.1.1)(E1 CRM Entity.P2 has type:E55 Type

ii. Scope note (4.1.2)(E1 CRM Entity.P3 has note:E62 String

5. Attributes of Nomen (4.2)
Discussing about F35 Nomen Use statement, we considered that the validity is a period for which a particular KOS expression is regarded valid by its maintainers. We consider that this is a subclass of F2 Expression and we review the proposed properties of the previous meeting.

[image: image1.emf]we discussed two

alternative cases. We

accepted the (1)

KOS

3.1

3.2

3.3

NUS1

provisional

accepted

accepted

3.4

3.5

obsolete

3.6

NUS1

(1)

KOS 3.2

KOS 3.3

KOS 3.6

KOS 3.5

KOS 3.6

specified by

accepted

obsolete

NUS

1

1

NUS

1

2

NUS

1

3

provisional

3.2

(2)

accepted

3.3

obsolete

3.6

3.4

3.5

Figure 1: discussion about status property of “specified by” property
[image: image2.emf]NUS

P139

KOS

Entity

Tchaikovsky

Пётр Ильи́ч Чайко́вский

Russian form

Tschaikowski

script conversion from

Russian to German

Tchaikovsky

script conversion from

Russian to English

P139

NUS

Athina

Athens

Athēnai

Αθήνα

Αθήναι

These are not

based in Rules

Athina

An example

for this is

This Nomen

has Latin

Script

Greek to

Latin

Russian to

Greek

Figure 2: discussion about script conversion
We accepted that (1) one Nomen may have multiple sources (2) in KOS the actually used is unambiguous.
We decided that

(1) “Rxx has content:E62 String” was wrongly property of F35 Nomen Use Statement, it is property of Nomen

(2) we need to define a content model taking into account the syntax, type, serialization. Also we noticed that this property should have as property Rxx.1 encoding: E55 Type. (Martin will write the scope note and example about encoding including Ascii and Latin).

(3) we need to open a CIDOC CRM Issue about the content of the symbolic object and to add a note about the content to the scope note of P3. (Pat will give an example).
And then we decided that any instance/subclass of Nomen should foresee a content string that completely represents the identity of a Nomen instance regardless of the semantics of the structural components it is built from.

A nomen identity may not extend to the interpretation of equivalence of structural components. The occurrence of structural tags in the nomen string is regarded as part of the content symbols.

We revised the attribute name string of FRAD name(4.12). We revised the following mapping:

(i) FRAD Name string of Name (4.12)(F12 Nomen: Rxx has content : E62 String. Examples will include a nomen in different encodings.
Finally we made the following mappings:

(ii) Type of nomen (4.2.1)(F12 Nomen. has type:E55 Type

(iii) Scheme(4.2.2)(F35 Nomen Use Statement.Rxx specified by: F34 KOS

(iv) Reference Source of Nomen(4.2.3)(F35 Nomen Use Statement.R32 is warranted by:F2 Expression

(v) Representation(4.2.4)(F12 Nomen.P2 has type:E55 Type

(vi) Language(4.2.5)(F35 Nomen Use Statement. Rxx has nomen language: E56 Language

(vii) Script(4.2.6)(F12 Nomen.P2 has type:E55 Type

(viii) Script conversion(4.2.7)(F35 Nomen Use Statement.Rxx used script conversion:Fxx Script Conversion (for the present time only, it is under consideration)

(ix) Form(4.2.8)(F35 Nomen Use Statement.Rxx has nomen form:E55 Type

(x) Audience(4.2.10), we noticed that it is not “usage status” as we had declared in the previous meeting and we deleted the Rxx has usage status: Fxx Usage Status. Instead: F35 Nomen Use Statement Rxx is preferred for E74 Group
(xi) Status(4.2.11)(F35 Nomen Use Statement.Rxx specified by:F34 KOS, Rxx.1 has status

Draft scope notes have been added to:

R32 is warranted by : F2 Expression, Rxx specified by: F34 KOS, Rxx has equivalence: F35 Nomen Use Statement, Rxx used during: E52 Time-span, Rxx is preferred for: E74 Group, Rxx has nomen language: E56 Language.

We postponed the definition of Rxx used script conversion: Fxx Script Conversion
We continue with the mapping on relationships
6. WORK-to-THEMA Relationship
(i) has as subject (is subject of)(5.1)(P129

(ii) has appellation(5.2)(P1

7. THEMA-to-THEMA Relationships(5.3)

Hierarchical(5.3.1)

(i) Generic(5.3.1.1)(IsA, P127 (SKOS)

(ii) Whole-part(5.3.1.2)((a) to new property NTP(narrower term partitive)

((b) a series of CRM properties relating to inclusion.

We decided that we need a new property for E55 Type about narrower term partitive (Maja, Martin and Pat will look up to the ISO2788 and make a proposal). Also we should make a list of a series of CRM properties relating to inclusion to be listed. (Martin will do it)

(iii) The Instance Relationship (5.3.1.3)(E55 Type.P2B is type of:E1 CRM Entity

(iv) Polyhierarchical(5.3.1.4), no mapping since this is statement about cardinality of these relationships in this section and not a separate relationship itself.

Associative Relationships(5.3.2)

(v) Association(any other “related to” relationship
8. NOMEN-to-NOMEN Relationships(5.4)

(i) Equivalence (5.4.1)(F35 Nomen Use Statement. Rxx has equivalence: F35 Nomen Use Statement

(ii) Whole-part (5.4.2)(F12 Nomen (E90 Symbolic Object). P106 has component: E90 Symbolic Object
9. We changed the range of R47 used constituent (was used in) from F12 Name to E90 Symbolic Object. As a consequence, the range of the CIDOC CRM property P142 used constituent (was used in) should also be E90 Symbolic Object instead of E41 Appellation (issue to be opened).

10. We made the corrections to domain and range of R15. Therefore:

F23 Expression Fragment. R15 is fragment of (has fragment): F2 Expression Fragment

became:

F2 Expression. R15 has fragment (is fragment of): F23 Expression Fragment
11. The P148 has component (is component of) has been removed from Superproperty of R15
12. The decisions described in bullets 9,10,11 shall be included in version 1.0.2 of FRBROO, which will be a stable version. All the other changes which have been produced during the harmonization of CIDOC-CRM, FRBR, FRSAD, FRAD will be included to in the new version 2.0.
Tuesday 15/11/2011

We reviewed the mappings from FRAD to CIDOC CRM and FRBR. We start with the mappings of Entity of FRAD section 3.4

13. We add a scope note to F37 Persona in order to cover also pseudonyms. We deleted the property “F37 Persona.Rxx is based on: Fxx Character” and we added the property F37 Persona. Rxx was persona of (used persona): E39 Actor. So we revised the mapping from FRAD Person to CRM and FRBROO as follows:

(i) FRAD Person (3.4) (E21 Person U F37 Persona U F38 Character

14. Reviewing the proposed entity F38 Character we discussed the distinction between the terms “fictitious” and “fictional”. We agreed that a question about F38 Character should be “are we interesting about characters that are fictitious and non fictional?”

We added the scope note of property “Rxx is based on: E39 Actor” and also we
added a new property “Rxx has fictional member (is fictional member of): F38
Character”

15. Discussing about FRAD Family, we discussed about fictional groups and fictional membership. We made the following Figure 3 and we try to investigate if there is a relation between character and work since we noticed that it is seems to have similar structure with work.

[image: image3.emf]Fictional Group

Real Group

Fictional member

one

Fictional member

two

member one

member two

based in

has member

has member

has member

has member

based in

based in

Figure 3: fictional group discussion

Finally we reviewed the scope note of F39 Family entity and we rejected the proposed entity Fxx Fictitious Group. Also we accepted that there is a relation between iconography and character.

16. Then we added the mapping

(i) FRAD Family (F39 Family

17. discussing about FRAD Corporate Body we considered F11 as a superclass of E40 Legal Body and we revised the following mapping

(i) FRAD Corporate Body(F11 Corporate Body U F38 Character
18. Then we added the following mappings:

(i) FRAD Work(F1 Work

(ii) FRAD Expression(F2 Expression

(iii) FRAD Manifestation(F3 Manifestation Product Type U F4 Manifestation Singleton

(iv) FRAD Item(F5 Item

(v) FRAD Concept(F6 Concept

(vi) FRAD Object(F7 Object

(vii) FRAD Event(F8 Event

19. About FRAD Place we added the mapping

(i) FRAD Place(F9 Place

And we concluded that Place name normalization is not in scope of FRAD, not even in the context of describing publishers. Fictitious places are treated as concepts (Themata etc).
20. About FRAD Name, we accepted the following mapping
(i) FRAD Name (F12 Nomen

and we agreed on
(ii) E41 Appellation (FRSAD:Nomen = F12 Nomen (FRBR Name (FRAD: Name
(iii) E41 may include names in the sense of linguistics with a history of evolution. Attribute FRBR Name restricted to characters, FRSAD adds signs
(iv) FRAD name excludes ad-hoc constructed identifiers
21. About FRAD identifiers: We concluded that

(i) (FRAD Identifier (FRAD Controlled Access Point) =E42 Identifier = F13 Identifier.

We added the scope note to F50 Controlled Access Point entity. It does not cover the notion of cross references; but it does cover both preferred and variant forms.
22. About Controlled Access Point creation: we argue about their role.

[image: image4.emf]I1 I2 I3 I4

T1

T2 T3 T4

identifiers

Things

Figure 4: From the discussion about CAP

Finally we accepted that they maybe generated by (i) relationships (ii) rules (iii) controlled list. Also we change the scope notes and the examples in F40 Identifier Assignment in order to include CAP.

23. About FRAD Rules: We assumed that it pertains to identifier formulation and/or recording. The restriction of Rules to CAP generation rules can be seen as implicit in the use of the rule for creating a CAP. Finally we decided that

(i) FRAD Rules is a subclass of E29 Design or Procedure and a super class of F43 Identifier Rule.

(ii) and that E43 Identifier Rule is a subclass of F2 Expression.

24. About Agency: we considered

(i) FRAD Agency equals to F44 Bibliographic Agency and subclass of F11 Corporate Body.

(ii) Also we changed the superclass of F44 from F11 Corporate body to E40 Legal Body.

Then we continue with the attributes of a Person on section 4.1

25. About FRAD Dates of a Person: We discussed about Floruit. We create a new class F51 Floruit subclass of E7 Activity and we wondered whether it should not be declared in CIDOC-CRM instead. We added the following mappings:

(i) FRAD Dates (E21 Person.P98B was born:E67 Birth

(ii) FRAD Dates(E21 Person.P100B died in:E69 Death

(iii) FRAD Dates(E39 Actor.P14B performed:F51 Floruit

(iv) FRAD Dates(E39 Actror.P12B was present at:E5 Event
26. About FRAD Title of Person: Title has been seen as a category of people that are allowed to carry a name of this category as additive to their names, such as “Dr”, “Mrs” etc. or as the name of the office the person holds or held that justified the title or as other information. We added the following mappings respectively:
(i) FRAD Title of Person (E21 Person.P2 has type:E55 Type
(ii) FRAD Title of Person(E21 Person. P107B is current or former member of:E74 Group
(iii) FRAD Title of Person(F12 Nomen.R8 consists of:E90 Symbolic Object
27. About FRAD Gender: we decided to use E55 Type. So we made the mapping:

(i) FRAD Gender of Person(E21 Person.P2 has type:E55 Type
28. FRAD Place of Birth(E21 Person.P98B was born:E67 Birth.P7 took place at: E53 Place

29. FRAD Place of Death(E21 Person.P100B died in:E69 Death.P7 took place at: E53 Place
30. About FRAD Country of a Person: We considered that country is very important and we should specify this type of association explicitly. There are different local interpretations of which relationship is relevant for identification. Also, at this point it occurred to us that it was necessary to define the property “F51 Floruit.Rxx has typical subject: E1 CRM Entity”. It may be one of the following:

(i) place of citizenship

(ii) place of floruit (F51 Floruit.P7 took place at (witnessed):E53 Place

(iii) place of birth

(iv) typical subject of work (F51 Floruit: Rxx has typical subject: E1 CRM Entity.

(v) typical place of publishing which is the same as (ii)
31. About FRAD Place of Residence(E39 Actor. P74 has current or former residence (is current or former residence of):E53 Place
32. About FRAD Affiliation we made the following mappings

(i) FRAD Affiliation(E39 Actor. P107B is current or former member of: E74 Group

(ii) FRAD Affiliation(E39 Actor. P2 has type: E55 Type (this is the appropriate for cultural identity, such as El Greco is “Spanish painter”)

33. About FRAD Address: A place name, includes E51 Contact Point, E45 Address. These are E44 Place, also E45 Address Isa E51 Contact Point. We made the following mapping:

(i) FRAD Address(E39 Actor.P76 has contact point: E51 Contact Point

(ii) FRAD Address(P107B is current or former member of : E74 Group. P76 has contact point: E51 Contact Point

(iii) E39 Actor. P74 has current or former residence: E53 Place. P87 is identified by: E45 Address
34. About FRAD Language of a Person and Language of a family: We decided to see the language as a method to create an Expression rather than an object incorporated or drawn from: P16 used specific object: E56 Language. For this reason we added the property: “F51 Floruit. Rxx used to use language: E56 Language and then we added the following mapping,

(i) FRAD Language of a Person(E39 Actor.P14B performed:F51 Floruit.Rxx used to use language ?
but we decided to postpone our decision as we still need to consider using the Meta-CRM property CP94 used to create things of type.

Also we revised the mapping of attributes of a family language in section 4.2. We noted there the following mapping:

(ii) FRAD Language of a Family(E39 Actor.P14B performed:F51 Floruit.Rxx used to use language ?
35. FRAD Field of Activity: (E39 Actor.P14B performed:F51 Floruit.P2 has type:E55 Type

36. Profession occupation: It is either a classification or the floruit type. We did the mapping:
(i) FRAD Profession/Occupation(E21 Person.P2 has type:E55 Type
(ii) FRAD Profession/Occupation(E21 Person.P14B performed (P14.1 in the role of: E55 Type) F51 Floruit P2 has type: E55 Type)
37. About Biography/history: Each part of it is P12 was present at E5 Event. We added the following mapping:
(i) FRAD Biography/history(E21 Person.P12Bwas present at:E5 Event.P3 has note:E62 String

(ii) FRAD Biography/history(in the case of reference)(E21 Person. P70B is documented in: E31 Document
38. Other information: we see two cases of mapping
(i) FRAD Other information(F12 Nomen.R8 consists of : E90 Symbolic Object
(ii) FRAD Other information (E21 Person.P2 has type:E55 Type
(iii) FRAD Other information (E21 Person. P107B is current or former member of:E74 Group
Wednesday 16/11/2011

The discussion about FRAD relationships started. We started to examine the relationships depicted in the High-Level Diagrams figure 2 of FRAD.

5.2 section

39. has appellation/is appellation of (E1 CRM Entity.P1 is identified by: E41 Appellation

40. is assigned/ is assigned to(E1 CRM Entity.P1 is identified by: F13 Identifier
41. is basis for (is based on) (F40 Identifier Assignment.R47 used constituent (was used in):E90 Symbolic Object
42. is governed by (govern)(F13 Identifier. R46B was assigned by: F40 Identifier Assignment R52 used rule: F43 Identifier Rule

43. is created/modified by (creates/modifies) (F44 Bibliographic Agency.P14B performed: F40 Identifier Assignment: R46F assigned: F13 Identifier.

We noticed here that an identifier is never modified, as any “modification” actually results in the creation of a new identifier. A P1 relationship may be modified using a new identifier
44. are applied by/applies(Inverse of: (F44 Bibliographic Agency.P14B performed: F40 Identifier Assignment: R52 used rule (was the rule used in): F43 Identifier Rule)

45. is associated with: we decided that no model is needed since this relationship is a placeholder for respective FRBR relationships which define active roles in the creation/publication/publishing processes
5.3 section
We discussed the relationships between Persons, Families, Corporate Bodies, and Works

46. Pseudonymous relationship(F37 Persona.Rxx was persona of (used persona):E39 Actor

47. Secular relationship (Religious relationship)(Rxx was persona of (used persona).
48. Official relationship(P107B is current or former member of: E74 Group. P2 has type [“office”]
At this point we discussed that having names in roles is a notion behind all these relationships in 26, 27,28. We reviewed again the name use activity as it is presented in figure 5.

[image: image5.emf]Name Use Activity

Name Use Statement

Actor

carried out by

Timespan

E1

role E41 Appellation

use of name

in the role of

context

for

identified by

Name Use Activity

Name Use Statement

Actor

carried out by

Timespan

E1

role E41 Appellation

use of name

in the role of

context

Persona

identified by

(a)

(b)

Figure 5: Name use activity

We argued about (a) and (b) cases of the above figure and we concluded that it may be confused with a name change and it is a notion of role-specific names behind all these. That might mean adding a “role or context” to a name use activity.
Finally we accepted that it is an open question, but for simple cases we may use the (b) case of the above figure 5 and we will think about it for the next meeting.

At this point we revised the mappings to the type attribute of Name(4.12), specific to a name use activity:

(i) FRAD Type of Name(4.12)(F52 Name Use Activity .Rxx named: E1 CRM Entity: P2 has type: E55 Type
(ii) FRAD Scope of Usage(4.12)(F52 Name Use Activity.Rxx named: E39 Actor.Rxx in the role or context of: E55 Type (creating genre/subject).
(iii) FRAD Dates of Usage(4.12)(F52 Name Use Activity: P4 had time-span: E52 Time-Span

49. Attributive relationship(E39 Actor. P14B performed: E65 Creation. P94F has created: F1 Work. P94B was created by: E65 Creation. P14F was carried out by: E39 Actor. (With one of the two work assignments regarded to be false).
We argued about this mapping since we may consider the option of “see also” for this mapping.
50. Collaborative relationship(E39 Actor. RxxB used persona: F37 Persona. RxxF was persona of:E39 Actor
We made a note here that the FRAD text does not reflect the intention but the collaboration under a single persona

51. Then we discussed about the necessity to model relationships between members of a group, sibling, parent/child, family along with the ISSUE 199 from CIDOC CRM work list posted by Christian Emil Ore. Then we consider the model that CEO made for the German Library presented in figure 6.

[image: image6.emf]Person

Person

Birth

by mother

by father

Person

Adoption

event

Finally we decided to have a set of well defined events to establish these relationships. About the ISSUE 199, we decided to add a property "by parent" from E21 Person to E67 Birth. CEO will elaborate the scope note of this property. Under this notion we made the following mappings for the present time and when the issue 199 is resolved we will review them.

(i) Sibling relationship(E39 Actor.P107B is current or former member of: E74 Group (P107.1 kind of member: E55 Type [“child”] P2 has type [“nucleus family”]
(ii) Parent/child relationship(E39 Actor.P107B is current or former member of: E74 Group(P107.1 kind of member: E55 Type [“parent”],[“child”])
(iii) Membership relationship(E39 Actor.P107B is current or former member of: F39 Family
(iv) Membership relationship(E39 Actor.P107B is current or former member of: F11 Corporate Body

52. Genealogical relationship(F39 Family: P95B was formed by: E66 Formation. Pxx was formed from: E74 Group.

At this point here we posted a CRM issue for adding a property “Pxx was formed
from” and then resolving this issue to accept the proposed mapping.

53. Founding relationship(E39 Actor. P14B performed: E66 Formation.P95F formed: F11 Corporate Body

54. Ownership relationship(F39 Family.P107B is current or former member of: F11 Corporate Body (P107.1 kind of member: E55 Type [“owner”].

Also we decided that other interpretations of ownership should be represented by a note

55. Hierarchical relationship(F11 Corporate Body. P107B is current or former member of: F11 Corporate Body

56. About Sequential relationship, we see three cases:

a) Conference series: each “conference” is a member of the series. The formation of one P120 occurs before the formation of the next.

b) change of name: no specific modelling is required, see Nomen Use Statement.

c) group merge/split: Transformation.
57. Placeholder for FRBR. Relate to relevant FRBR mappings: we should list here the item numbers of FRBRER to FRBROO mappings
58. Relationships between names and persons (5.4.2) (earlier name relationship, later name relationship, Alternative linguistic form relationship, Other variant name relationships).

Finally we decided that we need the name use activity, even if in the issue 147 of CIDOC-CRM we have decided that E7 Activity covers the notion of the name usage, during the harmonization of FRAD we saw that this notion has a conceptual part that was missing from E7. At this point we elaborated a provisional definition of the class F52 and we considered the following mappings for:
· Earlier/Later name relationship (connect two F52 name use activities by P120 occurs after
· Alternative linguistic form relationship (F52 Name Use Activity: Rxx used in kind of role or context: E56 Language (hint. Use two name use activities referring to the same named item.)
· Other variant name relationships (connect two F52 name use activities on the same named item

59. Acronym / initials / abbreviations relationship(5.4.3)(connect 2 F52 name use activities on the same named item (hint. “no need seen to be specific to the relationship in case multiple names and acronyms are used.”)
60. Relationships between Controlled Access Points(5.5)(F35 Nomen Use Statement.Rxx has equivalence F35 Nomen Use Statement

Thursday 17/11/2011
61. In the morning session the following project presentations took place:
"Aligning the Humanities Citation Ontology (HuCit) with CIDOC-CRM and FRBRoo",M. Romanello, M. Pasin

- "STAR and STELLAR project outcomes based on CIDOC CRM", Douglas Tudhope

- "Integration of coordinate information in CIDOC CRM ", Gerald Hiebel, Øyvind Eide, Mark Fichtner

- "How to query CRM instances", Martin Doerr

- "An event-based approach to describing and understanding museum narratives", Paul Mulholland

After the presentations we discussed the following CIDOC-CRM issues:

62. ISSUE 176: We updated the phrase in section "Objectives of the CIDOC CRM" of the CIDOC CRM reference document.
63. ISSUE 192: We decided that R14 incorporates (is incorporated in) is also a Subproperty of P106 is composed of (forms part of).
64. ISSUE 194: The CRM-SIG in Amsterdam decided that P111 added (was added by) is a subproperty of P16 used specific object
65. ISSUE 195: CEO & MD will make a proposal for (spatio)temporal superproperties
66. ISSUE 196: we decided that there is no need for “cause”. Part-of relationship between events and enumeration of constituents is enough for information integration. The notion of “cause” should be part of ontology with different epistemological assumptions.
67. ISSUE 197: We decided to use the recommendation for RDF implementation of time-primitive which has been uploaded to Resources/Technical papers on the cidoc-crm site.
To Do List:

1. Richard & Maja to write a note for the introduction of the FRSAD/FRADoo (maybe we can say something in the introduction about how we treat Thema and Nomen)

2. Trond to review the scope note of F12 Nomen and to find an example including a chemical formula.

3. MZ,MD,PR to define new property NTP(narrower term partitive) for Whole-part(5.3.1.2) THEMA-to-THEMA Relationship

4. MD to define a list of a series of CRM properties relating to inclusion for Whole-part(5.3.1.2) THEMA-to-THEMA Relationship

5. To make an issue to the CRM-SIG about the content of the symbolic object.

6. to make an issue to the CRM-SIG to generalize the notion of Appellation to CRM and include a reference to NOMEN and also to add an example containing a non-Latin symbol, for example the Chinese character for peace.
7. Martin to write the scope note of the property F12 Nomen.Rxx has content:E62 String with property Rxx.1 enconding:E55 Type and example about encoding including Ascii and Latin; Pat will give an example about Rxx has content

8. Maja, Martin and Pat will look up to the ISO2788 and make a proposal for a new property of E55 Type.

9. Martin will make a list of all the properties of CRM relating to inclusion.

10. By end of February all the homework should have been done.

11. Update foreword and introduction by Pat. In the introduction it should be mentioned how “thema” is used and why we model name use statement instead of a nomen. Controlled access point should be highlighted

12. To be examined if we need a class like F51 Floruit in CIDOC-CRM.

13. In the appendix should be an introduction to FRAD

14. The harmonized version of FRBROO, CIDOC-CRM, FRAD and FRSAD will be the version 2.0 and we should have something readable by May.

15. For the missing scope notes, Martin will assign them to the members of the SIG.

16. CEO will elaborate a model for relationships within families which will focus on intentional activities and will not be based on biological associations. This should be resolved along with the issue 199 of CIDOC CRM.

14

