

Core Public Service Vocabulary specification

 i

Document Metadata

Property Value

Release date 29/03/2013

Status Published

Version 1.01

Document History

Version Date Description Action

0.01 29/10/2012 Creation (ToC) Creation

0.02 15/11/2012 Initial thoughts, concepts scheme etc. Update

0.03 04/01/2013 Update following first two telcos Update

0.04 17/01/2013 Update following 9/1/13 telco Update

0.05 04/02/2013 Completion of the text ready for public review Update

0.06 06/02/2013 Minor changes following 6/2/13 telco
For Public
Review

0.07 06/03/2013
Minor changes following public review.
physicallyLocatedAt replaced with Good Relations
terms

Update

0.08 10/03/2013
Replacement of foaf:homepage and Good relations
terms with hasChannel etc. All changes following telco
on 6/3/13

Update

0.09 11/03/2013 Lithuanian example added Update

0.10 12/03/2013 Final draft to be signed off by the WG
For WG
review

0.11 18/03/2013 Addressing final comments received by the WG Update

0.12 21/03/2013
Added notes on multilingualism, removed domain of
follows property.

For
accpetance

0.13 29/03/2013
Addressed comment by Andrea Perego on the final
spec.

For
accpetance

1.01 29/03/2013 Published online Published

 ii

This report was prepared for the ISA programme by:

PwC EU Services

Disclaimer:

The views expressed in this report are purely those of the authors and may not, in any

circumstances, be interpreted as stating an official position of the European Commission.

The European Commission does not guarantee the accuracy of the information included in this

study, nor does it accept any responsibility for any use thereof.

Reference herein to any specific products, specifications, process, or service by trade name,

trademark, manufacturer, or otherwise, does not necessarily constitute or imply its

endorsement, recommendation, or favouring by the European Commission.

All care has been taken by the author to ensure that s/he has obtained, where necessary,

permission to use any parts of manuscripts including illustrations, maps, and graphs, on which

intellectual property rights already exist from the titular holder(s) of such rights or from her/his or

their legal representative.

 iii

Table of Contents

Document Metadata ... i

Document History ... i

Table of Contents .. iii

List of Figures .. iv

1. Introduction .. 1

1.1. About the ISA Programme .. 1

1.2. Terminology ... 1

1.3. Objectives .. 1

1.4. Scope .. 2

2. Motivation .. 3

2.1. Use cases .. 3

2.1.1. Use Case 1 .. 3

2.1.2. Use Case 2 .. 4

2.1.3. Use Case 3 .. 4

2.1.4. Use Case 4 .. 4

2.1.5. Use Case 5 .. 4

2.1.6. Use Case 6 .. 5

2.1.7. Use Case 7 .. 5

2.1.8. Use Case 8 .. 5

2.1.1. Use Case 9 .. 5

2.2. Related work .. 6

3. Conformance Statement ... 7

3.1. Multilingual issues ... 7

4. Core Public Service Conceptual Model ... 8

4.1. Domain model ... 8

4.2. The Public Service Class .. 2

4.2.1. dcterms:title (data type) ... 2

4.2.2. dcterms:description (data type) ... 2

4.2.3. dcterms:type (object type) ... 2

4.2.4. dcterms:language (object type) ... 2

4.2.5. hasChannel (object type) .. 3

4.2.6. foaf:homepage (object type) .. 3

4.2.7. physicallyAvailableAt (object type) .. 3

4.2.8. dcterms:requires (object type) ... 4

4.2.9. hasInput (object type) .. 4

4.2.10. produces (object type) ... 4

4.2.11. follows (object type) ... 4

4.2.12. dcterms:spatial, dcterms:temporal (object type) ... 5

 iv

4.3. The Input and Output Classes ... 5

4.4. The Rule Class .. 6

4.4.1. implements (object type) ... 6

4.5. The FormalFramework Class .. 6

4.6. The Agent Class .. 6

4.6.1. playsRole, provides, uses (object type) .. 7

4.7. The Text Data Type ... 7

5. Evaluation of Use Cases ... 9

6. Example ... 11

7. Core Public Service Vocabulary in RDF.. 16

7.1. Namespace ... 16

7.2. RDF Schema ... 16

8. Approach & Community .. 21

8.1. Change Control ... 22

8.2. Future work .. 22

References .. 24

List of Figures

Figure 1 A diagrammatic summary of the use cases for the Core Public Service Vocabulary.

The term Member State refers to member states of the European Union and Authority to public

administrations at different levels including government bodies. .. 3

Figure 2 Overview of Use Case 1 ... 4

Figure 3 UML diagram for the Core Public Service Vocabulary. All classes and properties are in

the CPSV namespace unless otherwise indicated.. 1

 1

1. Introduction

1.1. About the ISA Programme

The Core Public Service vocabulary has been created as part of Action 1.11 of the

Interoperability solutions for European public administrations (ISA) programme of the European

Commission (EC). This programme funds initiatives to foster the efficient and effective cross-

border electronic interactions between European public administrations. Action 1.1 is targeted

towards improving the semantic interoperability of European e-Government systems. It

addresses these by encouraging the sharing and reuse of semantic assets. As part of Action

1.1, the ISA Programme intends to build consensus on a number of e-Government Core

Vocabularies for public sector information exchange.

1.2. Terminology

This document uses the following terminology:

Semantic interoperability is defined as the ability of information and communication

technology (ICT) systems and the business processes they support to exchange data and to

enable the sharing of information and knowledge: Semantic Interoperability enables systems to

combine received information with other information resources and to process it in a meaningful

manner [5]. It aims at the mental representations that human beings have of the meaning of any

given data.

A Core Vocabulary is a simplified, reusable, and extensible data model that captures the

fundamental characteristics of an entity in a context-neutral fashion [4]. Well known examples of

existing Core Vocabularies include the Dublin Core Metadata Set2. Such Core Vocabularies are

the starting point for agreeing on new semantic interoperability assets and defining mappings

between existing assets. Semantic interoperability assets that map to or extend such Core

Vocabularies are the minimum required to guarantee a level of cross-domain and cross-border

interoperability that can be attained by public administrations.

1.3. Objectives

The Core Public Service Vocabulary (CPSV) is designed to make it easy to exchange basic

information about individual public sector services. By using the vocabulary, almost certainly

augmented with sector-specific information, organisations publishing data about their services

will enable:

• easier discovery of those services with and between countries;

• easier discovery of the legislation and policies that underpin service provision;

1 http://ec.europa.eu/isa/actions/01-trusted-information-exchange/1-1action_en.htm
2 http://dublincore.org/documents/dcmi-terms/

 2

• easier recognition of how services provided by a single organisation interrelate and are

used either by other services or external users; and

• easier comparison of similar services provided by different organisations.

1.4. Scope

Any description of a public service will fit into a broader data set; for example: service users,

metrics, outcomes, incidents and reports are all concepts likely to impinge on a service. In order

to complete the current work in timely fashion, it is necessary to limit the scope and focus

specifically on the core aspects of a service, recognising that it must fit in with existing and

future vocabularies. That said, the CPSV must be broad enough so that it provides a framework

for publishing data that is immediately useful and does not automatically require the addition of

terms that would need to be defined in future work.

At its simplest, a public service is the capacity to carry out a procedure and exists whether it is

used or not. It is a set of deeds and acts performed by or on behalf of a public agency for the

benefit of a citizen, a business or another public agency. Public services operate according to

rules that are derived from some combination of legislation and policy which can be set at local,

national or supranational level. We further stipulate that a public service:

• is atomic, meaning that its use can be triggered by businesses, citizens or other public

administrations; and

• usually requires information that is checked before the public administration issues an

official decision that is registered in a system (in an automatic or manual way).

2. Motivation

The metadata and reference data

has a very specific context. Attaining consensus on common metadata and reference data for

these electronic services is a

consensus building is hindered by the diverse cultural, multi

contexts of these e-Government services. To alleviate this problem, consensus building should

start at a higher level of abstraction that sur

services, and thus the cultural, lingual, legal, and organisational differences of individual

countries. In particular, consensus can be more easily attained on the semantics of a

of fundamental concepts, for which less divergent opinions exist [EGOV

are what we describe as Core Vocabularies.

2.1. Use cases

The Core Public Service Vocabulary is designed to meet the use cases described below.

Figure 1 A diagrammatic summary of the use cases for the Core Public Service Vocabulary. The
term Member State refers to member states of the European Union and Authority to public
administrations at different levels including government bodies.

2.1.1. Use Case 1

Alice, a young woman living in Brighton, is aggrieved that an item of rubbish she left outside her

property was not taken away with the rest of her waste by her local domestic refuse collection

service. Looking at the authority's Web site she is

links to the legislation and policies that govern the service. The policy documents make it clear

that the item should have been collected. Taking up her case, the local authority is able to

3

reference data used in electronic public services across Europe most often

has a very specific context. Attaining consensus on common metadata and reference data for

these electronic services is a critical step towards semantic interoperabilit

consensus building is hindered by the diverse cultural, multi-lingual, legal, and organisational

Government services. To alleviate this problem, consensus building should

start at a higher level of abstraction that surpasses the contexts of individual electronic public

services, and thus the cultural, lingual, legal, and organisational differences of individual

countries. In particular, consensus can be more easily attained on the semantics of a

concepts, for which less divergent opinions exist [EGOV-CV]. These concepts

are what we describe as Core Vocabularies.

The Core Public Service Vocabulary is designed to meet the use cases described below.

diagrammatic summary of the use cases for the Core Public Service Vocabulary. The
term Member State refers to member states of the European Union and Authority to public
administrations at different levels including government bodies.

Use Case 1

young woman living in Brighton, is aggrieved that an item of rubbish she left outside her

property was not taken away with the rest of her waste by her local domestic refuse collection

service. Looking at the authority's Web site she is able to find details of the service

links to the legislation and policies that govern the service. The policy documents make it clear

that the item should have been collected. Taking up her case, the local authority is able to

used in electronic public services across Europe most often

has a very specific context. Attaining consensus on common metadata and reference data for

step towards semantic interoperability. Unfortunately,

lingual, legal, and organisational

Government services. To alleviate this problem, consensus building should

passes the contexts of individual electronic public

services, and thus the cultural, lingual, legal, and organisational differences of individual

countries. In particular, consensus can be more easily attained on the semantics of a small set

CV]. These concepts

The Core Public Service Vocabulary is designed to meet the use cases described below.

diagrammatic summary of the use cases for the Core Public Service Vocabulary. The
term Member State refers to member states of the European Union and Authority to public

young woman living in Brighton, is aggrieved that an item of rubbish she left outside her

property was not taken away with the rest of her waste by her local domestic refuse collection

s of the service, including

links to the legislation and policies that govern the service. The policy documents make it clear

that the item should have been collected. Taking up her case, the local authority is able to

contact the contracted service provid

Figure 2 Overview of Use Case 1

2.1.2. Use Case 2

Johann is considering how his department at the Austrian

and Consumer Protection is going to fulfil the obligations put on it by new legislation concerning

adult social care. To help him formulate a proposal, he wants to see how similar issues are

handled in other EU Member States. Referring to a controlled vocabulary of services perf

by local governments in several EU Member States, he is able to quickly identify and locate

descriptions of the relevant services and so begin his comparative study.

2.1.3. Use Case 3

Pierre is studying the impact of road traffic accidents in the area of Mo

collating data on which services are involved and what the function of each one is. As well as

the emergency services, she notes that many accidents lead to assessments of the accident

site by departments concerned with highway ma

Since each service is described in a common manner, she is

services concerned with each road traffic accident. It is this commonality that reveals the

significant duplication of effort. Clair is therefore able to propose a new, more efficient service

that carries out the duplicated functions just once on behalf of multiple services.

2.1.4. Use Case 4

Dimitris is suffering from macular degeneration and is understandably concerned about what

services will be available to him as his eyesight deteriorates. Since his local authority's services

in Athens are described in a common machine readable manner, he is able to

service directory for services tailored for blind or partially sighted people.

2.1.5. Use Case 5

Elena is conducting a review of the impact on schools of legislation passed in the last 5 years.

The work is being carried out as part of a review of education policy under a previous

4

contact the contracted service provider and arrange for the item to be collected.

Overview of Use Case 1

Use Case 2

Johann is considering how his department at the Austrian Federal Ministry of Labour, Social Affairs

is going to fulfil the obligations put on it by new legislation concerning

adult social care. To help him formulate a proposal, he wants to see how similar issues are

EU Member States. Referring to a controlled vocabulary of services perf

by local governments in several EU Member States, he is able to quickly identify and locate

descriptions of the relevant services and so begin his comparative study.

Use Case 3

Pierre is studying the impact of road traffic accidents in the area of Montpellier, France. She is

collating data on which services are involved and what the function of each one is. As well as

the emergency services, she notes that many accidents lead to assessments of the accident

site by departments concerned with highway maintenance, landscaping and health and safety.

Since each service is described in a common manner, she is quickly able to identify

concerned with each road traffic accident. It is this commonality that reveals the

ort. Clair is therefore able to propose a new, more efficient service

that carries out the duplicated functions just once on behalf of multiple services.

Use Case 4

is suffering from macular degeneration and is understandably concerned about what

services will be available to him as his eyesight deteriorates. Since his local authority's services

are described in a common machine readable manner, he is able to

for services tailored for blind or partially sighted people.

Use Case 5

Elena is conducting a review of the impact on schools of legislation passed in the last 5 years.

The work is being carried out as part of a review of education policy under a previous

er and arrange for the item to be collected.

Federal Ministry of Labour, Social Affairs

is going to fulfil the obligations put on it by new legislation concerning

adult social care. To help him formulate a proposal, he wants to see how similar issues are

EU Member States. Referring to a controlled vocabulary of services performed

by local governments in several EU Member States, he is able to quickly identify and locate

ntpellier, France. She is

collating data on which services are involved and what the function of each one is. As well as

the emergency services, she notes that many accidents lead to assessments of the accident

intenance, landscaping and health and safety.

quickly able to identify the

concerned with each road traffic accident. It is this commonality that reveals the

ort. Clair is therefore able to propose a new, more efficient service

that carries out the duplicated functions just once on behalf of multiple services.

is suffering from macular degeneration and is understandably concerned about what

services will be available to him as his eyesight deteriorates. Since his local authority's services

are described in a common machine readable manner, he is able to easily query the

Elena is conducting a review of the impact on schools of legislation passed in the last 5 years.

The work is being carried out as part of a review of education policy under a previous

 5

administration. Taking the legislation itself as a starting point, she is quickly able to see that

different education authorities have assigned different functions arising from it to different

services. She is then able to group education authorities according to broad categorisations

based on their implementations and from there look for any significant differences in outcome

and effectiveness and so inform the policy development process.

2.1.6. Use Case 6

Franco works in the environmental protection department of his local authority and needs to find

out what help might be available that would help him encourage residents in a troubled housing

estate to take greater care of a nearby water course. Consulting the services directory he is

quickly able to identify the relevant services and the departments responsible for running them.

2.1.7. Use Case 7

Gicela wants to hold a street party so that she and her neighbours can take part in the

celebrations for the Queen’s Day in The Hague. Clearly doing this requires permission to close

off the street to traffic and may also impact on issues such as health and safety, waste disposal,

noise control and so on. Putting on the event will require the permission and cooperation of

multiple agencies at multiple levels of government: local, regional and possibly national. What

Gicela needs is a directory of services that cuts across administrative boundaries so that she

can direct her enquiries accordingly.

2.1.8. Use Case 8

Hans is a developer who would like to build a Web application that allows users to match their

needs against available public services, irrespective of the administration that provides them.

The application queries each authority's data and presents it to the user. Hans' task is made

substantially easier as he knows what data is likely to be available and that it will be consistent

between multiple sources.

2.1.1. Use Case 9

Hermann and Jakob are Directors of their automotive electronic components business, "Einstein

& Co GmbH" from Munich in Germany for ten years. The board of the company, backed by a

shareholder vote, has taken a decision to set up a branch office in Italy. Hermann is charged

with formalising the necessary procedures, and establishing the business in Italy. To start with,

Hermann needs easily find his way to information about the online Point of Single Contact in

Italy, where he can register the business with the relevant Chamber of Commerce, secure the

necessary trade certifications, and establish a new business in Italy. He will also need some

help with finding the right office, recruiting new colleagues to run Einstein & Co S.p.A. (e.g.

information about the Italian labour regulations), and growing the business in Italy.

 6

2.2. Related work

Before embarking on the development of the CPSV, the working group notes, and in many

cases draws directly upon, several existing initiatives.

• The UK Public Sector Concept Model [26] and ESD Toolkit's Local Government

Business Model [15] offer well developed models that include Public Services.

• A number of service registries already exist, including DG DIGIT's Catalogue of

Services [13], Vocabulario de trámites y servicios públicos [35], the Greek

Interoperability Centre Service Registry [7], the government service catalogue portal in

Brazil [2].

• The German “Nationale Prozessbibliothek” project is centred around a library of

services and defines reference data for public services [20].

• A number of controlled vocabularies exist in this space including ESD Toolkit's Service

list [29]. In Denmark there is one for state administrations Fælles Offentlig Referance

Model (Common Public Administration Reference Model) [9] and another for

municipalities KL Emnesystematik (LGDK Subject System) [14].

• OASIS's Transformational Government Framework [32] is a comprehensive effort to

advance an overall framework for using information technology to improve the delivery

of public services.

• The Government Enterprise Architecture [11, 24] is a set of data and process models to

describe public service and public service provision. It has been used for describing

public services in a number of different EU Member States including Greece and

Cyprus.

• In Spain, the City of Saragossa has published data about all their public services using

a basic RDF model, and the government of Andalucia has also modelled part of their

service provision likewise using the same vocabulary [3].

• A detailed academic study of the effect of ICT on service provisioning is provided by

Jian Yu et al [36].

• The core service model for the Web of Services [19].

• Other relevant work includes the W3C eGov Common Service Model use case [34] and

the Rural Inclusion Project3.

3 http://wiki.rural-inclusion.eu/

 7

3. Conformance Statement

A data interchange, however that interchange occurs, is conformant with the Core Public

Service Vocabulary if:

• it uses the terms (classes and properties) in a way consistent with their semantics as

declared in this specification;

• it does not use terms from other vocabularies instead of ones defined in this vocabulary

that could reasonably be used.

A conforming data interchange:

• may include terms from other vocabularies;

• may use only a subset of Core Public Service Vocabulary terms.

A CPSV application profile is a specification for data interchange that adds additional

constraints. Such additional constraints in a profile may include:

• a minimum set of required terms;

• classes and properties for additional terms not covered in the Core Public Service

Vocabulary;

• controlled vocabularies or URI sets as acceptable values for properties;

The Core Public Service Vocabulary is technology-neutral and a publisher may use any of the

terms defined in this document encoded in any technology although RDF and XML are

preferred.

3.1. Multilingual issues

The Core Public Service Vocabulary can operate in any language as:

• All textual fields can be language tagged (see section 4.7).

• The language(s) in which a service is available can easily be specified (section 4.2.4).

• The specification strongly encourages the use of URIs as identifiers and all URIs are

'dumb strings.' Although they clearly make use of English words, they do not convey

those words - that is done by the human readable labels which can be multilingual.

• The acronym URI is used throughout the document due to widespread familiarity,

however, Internationalised Resource Identifiers (IRIs) are equally usable, and these can

use any character in any script4.

• Translations of the labels used in the various terms can readily be added to the schema

(please contact the working group if you can help with this).

4 http://www.ietf.org/rfc/rfc3987.txt

 8

4. Core Public Service Conceptual Model

The namespace for this vocabulary is http://purl.org/vocab/cpsv# for which the

preferred prefix is cpsv . Other namespaces used throughout this document are:

Prefix Namespace

dcterms http://purl.org/dc/terms/

foaf http://xmlns.com/foaf/0.1/

skos http://www.w3.org/2004/02/skos/core#

frbr http://purl.org/vocab/frbr/core#

org http://www.w3.org/ns/org#

4.1. Domain model

The model presented in Figure 3 is independent of any technology that may be used to

represent it although it uses RDF vocabularies to convey semantics. It describes the minimal set

of classes, relationships and properties necessary to describe a public service. All classes and

properties are in the CPSV namespace unless otherwise indicated.

At the heart of the model is the public service itself. This will very likely have a name, a

description and, in many cases, will be of a specific type. For greatest interoperability, service

types should be given as values from a list such as the service list used in many EU countries

[29]. The service is likely to be available through multiple channels including a Web site, one or

more physical locations and so on. The generic hasChannel property links the service to any

such Channel . CPSV asserts that the well known foaf:homepage property is a sub property

of hasChannel and mints a further sub property physicallyAvailableAt which links a

service to a dcterms:Location . Details of the location(s) can be given using the Location

Core Vocabulary [16] or similar. A service will often be made available in multiple languages

that can be specified using dcterms:language .

A service will usually require some sort of input. In the case of issuing a driving licence this will

be evidence that driving test has been passed; many services will require some sort of proof of

ID and so on. Likewise, the output will vary depending on the specific service but there will

usually be a document or other artefact that is the output. This is not the same as the outcome.

Drawing on the definitions used in StratML [31], if the service controls all of the necessary

inputs and processes, the desired result is an output. Likewise, the GEA Public Service Model,

distinguishes between public service outcome, output and effect [17, 24]. For example, a driving

licence is an output. The outcome (or effect in GEA) is that the new licence holder can drive a

vehicle on the public highway. How they do that, which vehicle they drive etc. is beyond the

service's remit.

 1

Figure 3 UML diagram for the Core Public Service Vocabulary. All classes and properties are in the CPSV namespace unless otherwise indicated.

 1

Public services are regulated by a set of rules. These will typically be set by a single

organisation and will implement combination of legislation and policy, i.e. the rules will sit within

a Formal Framework that may be decided at any level from local to supranational by any

number of bodies. It is not the task of the CPSV to model detailed relationships between

policies and legislation, however, dcterms:related may be used to link such items and it is

noteworthy that controlled service type lists are themselves likely to offer hints and links to

relevant documentation that empowers or requires the provision of the service. The creator(s) of

the rules and formal framework are the bodies responsible for their creation, not the individuals

who wrote them. It is also notable that the Rule and Formal Framework classes are both sub

classes of the FRBR class Expression [10].

An individual service may be related to another in some way, in which case the two services

can be linked using dcterms:related . If the relationship is such that one service requires

another then the dcterms:requires relationship should be used. The dcterms:Agent

class represents any individual, group or organisation that plays any role in the service. These

include but are not limited to:

• the public administration responsible for providing the service;

• the public administration that defines the rules that regulate the service;

• the organisation(s) that deliver the service on behalf of the responsible public body;

• the public body responsible for passing the legislation or setting the policy or policies

from which the rules are derived;

• the person, organisation or group that uses the service.

The basic roles are provides and uses and specific object properties are provided for these

as shortcuts. However there are any number of roles that may be played in the provision or use

of a service. Therefore a hasRole super property is provided.

Details of the specific role played by an Agent can be provided using the Role and Membership

classes defined in the Organization Ontology [21] which in turn derived them from FOAF [8]. It

allows for the roles to be defined separately from the agents that fulfil those roles and for any

number of agents to be associated with any number of roles.

Finally the service is likely to be available within a defined area and/or time frame. These limits

are recorded using the Dublin Core terms dcterms:spatial and dcterms:temporal

together with their respective classes.

A worked example of a description of a public service is provided in section 6.

 2

4.2. The Public Service Class

This class represents the service itself. As noted in the scope (section 1.4), a public service is

the capacity to carry out a procedure and exists whether it is used or not. It is a set of deeds

and acts performed by or on behalf of a public agency for the benefit of a citizen, a business or

another public agency.

The following subsections define the properties of the Public Service class.

4.2.1. dcterms:title (data type)

Property Data Type

name Text

The name of the service. Language identifiers are particularly important in multilingual contexts

where a Service may have more than one name (see section 4.7)

4.2.2. dcterms:description (data type)

Property Data Type

description Text

A free text description of the service. Language identifiers are particularly important in

multilingual contexts where a Service may be described in multiple languages.

The description is likely to be the text that potential users of the service see in any catalogue.

Publishers are encouraged to include a reasonable level of detail in the description therefore,

including basic eligibility requirements. Formal eligibility requirements and other details will be

provided in the Rules (section 4.4)

4.2.3. dcterms:type (object type)

Property Range

dcterms:type rdfs:Resource

The type of service as described in a controlled vocabulary, typically encoded as a SKOS

Concept Scheme, such as ESD Toolkit's Service List [29] or INSPIRE’s code list of "Utility and

Governmental Services" available in the technical guidelines [30].

4.2.4. dcterms:language (object type)

Property Range

dcterms:type dcterms:LinguisticSystem

 3

The language(s) in which the service is available. Recommended best practice is to give URIs

as values for this property, in particular, the European Publications Office's Named Authority

List of languages. This provides URIs for all languages recognised in ISO-693-3, for example

http://publications.europa.eu/resource/authority/language/POR (Portuguese) and provides

labels in the 23 official languages of the EU [37].

4.2.5. hasChannel (object type)

Property Range

hasChannel Channel

This property links the Public Service to any Channel through which an agent provides, uses or

otherwise interacts with the service. It is a super property of foaf:homepage and

physicallyLocatedAt . Further sub properties with more specific semantics may readily be

defined such those that would link to proprietary platform applications, phone lines etc.

4.2.6. foaf:homepage (object type)

Property Range

foaf:homepage foaf:Document

The Web page through which the service may be available. This may be, but in many cases will

not be, the homepage of the service provider. CPSV asserts that foaf:homepage is a sub

property of hasChannel .

It is noteworthy that online access to public services is itself likely to be subject to a variety of

policies that typically cut across many departments. Accessibility issues are usually part of such

frameworks as well as metadata provision, site structure and so on. These features are an

important part of a public authority's online provision but are out of scope of the Core Public

Service Vocabulary. The object of the foaf:homepage property would be the subject of a

description of the online features as opposed to the Public Service itself.

4.2.7. physicallyAvailableAt (object type)

Property Range

physicallyAvailableAt dcterms:Location

This property links a Public Service to a physical location at which a user may interact with it.

 4

Like foaf:homepage , it is defined as a sub property of hasChannel. It performs a similar

role to the Good Relations ontology's gr:availableAtOrFrom [12] but without restricting the

domain so that it may be used in other contexts.

The location itself can be described, for example, using the Location Core Vocabulary [16] and

may also include details such as office opening hours, accessibility information about the site

etc.

4.2.8. dcterms:requires (object type)

Property Range

dcterms:requires rdfs:Resource

One public service may require or in some way make use of another. The nature of the

requirement will be described in the associated Rule .

4.2.9. hasInput (object type)

Property Range

hasInput Input

The hasInput property links a Public Service to one or more instances of the Input class

(see below). A specific service may require the presence of certain inputs or combinations of

inputs in order to operate. These should be described in an application profile for a given

service.

4.2.10. produces (object type)

Property Range

produces Output

The produces property links a Public Service to one or more instances of the Output class

(see section 4.3).

4.2.11. follows (object type)

Property Range

follows Rule

The follows property links a Public Service to the Rule (s) under which it operates. The

definition of the Rule class is very broad (section 4.4). In a typical case, the public authority that

 5

provides the service (section 4.6.1) will also define the rules that will implement its own policies

that will have been set within the broader legislative framework but the model is flexible to allow

for significant variation in such a scenario.

The domain of follows is not restricted so that it could be used for activities other than Public

Services.

4.2.12. dcterms:spatial, dcterms:temporal (object type)

Property Range

dcterms:spatial

dcterms:temporal

dcterms:Location

dcterms:PeriodOfTime

A service is likely to be available only within a given area, typically the area covered by a

particular public authority; and/or within certain time periods such as the winter months. These

limits on the availability of the service are described using the established Dublin Core

properties and classes. A common usage of dcterms:spatial will be to define the country in

which a service is available. The Publications Office of the European Union offers a URI set5

that is suitable for this purpose, e.g. Malta is identified by

http://publications.europa.eu/resource/authority/co untry/MLT

N.B. These restrictions are not meant to be used to describe eligibility or the speed of operation

of the service. These aspects will be covered by the Rule .

4.3. The Input and Output Classes

Input s and Output s can be any resource - document, artefact - anything. This is in line with,

for example, StratML which defines an input as "A resource to be processed to produce an

output." and an output as "An intended result whose required inputs and processes are entirely

within the control of the planning organisation." [31]. In a specific context it is likely to be useful

to either define a sub class or declare the particular resource to be an instance of another class

as well as being a cpsv:Input or cpsv:Output . A general case might be a

foaf:Document but where possible, it is better to refer to a controlled vocabulary of types.

dcterms:type should be used to use to provide this information and, in RDF implementations,

it should link to a SKOS Concept [28].

In some cases, the Output of one service will be an Input to another service. Such

relationships should be described in the associated Rule (s).

5 http://open-data.europa.eu/open-data/data/dataset/2nM4aG8LdHG6RBMumfkNzQ

 6

4.4. The Rule Class

The Rule class represents a document that sets out the specific rules, guidelines or procedures

that the Public Service follows. It includes the terms of service, licence, and authentication

requirements of the service. Instances of the Rule class are FRBR Expressions, that is, a

concrete expression, such as a document, of the more abstract concept of the rules themselves

[10]. Rules are used for validating the input required by the service, deciding on the eligibility of

the user, steering the service process and defining the dependencies/relationships between

services [17, 18]. The CPSV does not envisage instances of the Rule class as machine-

processable business rules.

Rules should be linked to the organisation that is responsible for them via the usual

dcterms:creator property.

4.4.1. implements (object type)

Property Range

implements FormalFramework

The implements property links a Rule to relevant legislation or policy documents i.e. the

formal framework under which the rules are defined - see below.

4.5. The FormalFramework Class

This class represents the legislation, policy or policies that lie behind the rules that govern the

service. As with the Rule class, the Formal Framework class is a sub class of

frbr:Expression , i.e. instances of the class are concrete expressions of the more abstract

concept of the piece of legislation or policy itself.

The European Council's invitation to introduce the European Legislation Identifier [6] and portals

such as legislation.gov.uk are relevant in this context. Adding '/data.xml' or /data.rdf' to any

legislation URI on legislation.gov.uk will reveal how this can be done, for example

http://www.legislation.gov.uk/uksi/2012/3170/contents/made{/data.rdf or /data.xml}. Dublin Core

provides the necessary properties for describing the legislation or policy, including

dcterms:creator to link it to the public body responsible for it.

4.6. The Agent Class

The Agent class, defined Dublin Core and FOAF, is any resource that acts or has the power to

 7

act. Its well known sub classes are foaf:Person , foaf:Group and foaf:Organization .

The latter is re-used in the Organization Ontology which provides further sub classes, such as

Registered Organisation [22] (which constitutes the evolution of the Core Business Vocabulary’s

legal entity [23]).

4.6.1. playsRole, provides, uses (object type)

Property Range

playsRole

provides

uses

Public Service

playsRole is a very general property that links an Agent to a Public Service in which it

plays some role. Both provides and uses are sub properties of playsRole with specific

semantics.

The provides property links an Agent to a Public Service for which it is responsible.

Whether it provides the service directly or outsources it is not relevant, the Agent that provides

the service is the one that is ultimately responsible for its provision.

The uses property links an Agent to a Public Service in which it plays the specific role of

user, meaning that it provides the input and receives the output but does not play any direct role

in providing the service. This will typically be an individual citizen or an outside organisation.

Other simple relationships between an Agent and a Public Service can be described using

sub properties of these three. Where n-ary relationships exist between Agents, Public Services

and Roles, the Organization Ontology's Membership and Role classes can be used to provide

more detail [21].

4.7. The Text Data Type

The text data type is a combination of a string and a language identifier. It is useful for names

and descriptions that are available in multiple languages. Where this is so, each version of the

data should be included and each one associated with the relevant language identifier. RFC

3066 [27] provides a commonly used set of identifiers for natural languages. This is the set

 8

recognised by UN/CEFACT and XML Schema.

Languages are represented by ISO 3166-1 Alpha 2 codes (e.g. “de” for German), optionally

followed by a locale definition such as "-AT" meaning "German as spoken in Austria.”.

 9

5. Evaluation of Use Cases

Section 2.1 sets out a number of use cases. Here, we examine whether those use cases have

been met by the vocabulary.

Use case 1 centres on discovering who is responsible for a particular service. The user is able

to discover who is responsible for a service as the cpsv:provides property links the relevant

Agent to the service. Furthermore, the relevant legislation is also discoverable which was also

important in this use case.

Use case 2 concerns discovering existing public services of a particular type. The vocabulary's

recommendation to use a controlled service type list is the key to meeting this use case and is

fully supported.

Use case 3 goes beyond the scope of the Core Public Service Vocabulary, however, the basic

function of being able to identify the relevant services is supported and it is this discoverability

that is at the heart of the use case.

Use case 4 concerns access to services for people with disabilities. As discussed in section

4.2.6 online services are very often covered by policies that apply to online communications

irrespective of the nature of those communications and the Web interface for a Public Service

will be governed by those policies. Likewise, accessibility of physical locations at which a Public

Service is available is a feature of the location, not of the service. This is highlighted in section

4.2.7. Taking these factors into account, use case 4 is not directly met by the CPSV but efforts

have been made nonetheless to ensure that users of the CPSV include a description of the

accessibility features of a given public service.

Use case 5 takes legislation as the starting point and then discovers the public services that

implement it. The links between a Public Service and one or more pieces of relevant legislation

are well represented in the vocabulary.

Use case 6 is focussed on a specific area. The geographic coverage of Public Services can be

recorded using the CPSV and this would be helpful in this use case. As with use case 1,

however, the key element though is the service type. It is this that is most likely to be helpful in

use case 6.

Use case 7 is covered squarely since the CPSV facilitates the development of exactly the kind

of services directory envisaged.

 10

Use case 8 requires the same kind of data used in use case 7 but for it to be machine readable

rather than presented to an end user on a screen so that software applications can do more of

the work. The CPSV provides the necessary framework for the provision of such machine

readable data.

Use case 9 concerns easy access to information about opening up a new business in another

country. It is a typical case of a cross-border e-Government service. The Core Public Service

Vocabulary can effectively support this use case as the basic function of being able to identify

the relevant services is supported and it is this discoverability that is at the heart of the use

case. Furthermore, the relevant legislation is also discoverable which was also important in this

use case.

 11

6. Example

The following example shows real data about the Provision of Architectural Services on a

Temporary or Occasional basis in Lithuania. The data was originally supplied by the SPOCS

project6.

The first block of data describes the Public Service itself which has:

• a title;

• a description;

• its type (according to the ESD Toolkit Service List);

• its spatial coverage (Lithuania);

• the service homepage;

• the document that describes the procedure followed by the service in human readable

form, including eligibility requirements (which in this case is also the service home

page);

• a list of necessary inputs;

• the output of the service.

In this case, the service homepage is also an instance of the document that describes the rules

under which the service operates so that the same URI is given as the value for both

foaf:homepage and cpsv:follows . That URI is therefore an instance of both a

foaf:Document (inferred from the range of foaf:homepage) and a cpsv:Rule (section

4.4).

<http://cpsv.testproject.eu/id/ltu/PublicService/Ar chitectRegistration>

 a cpsv:PublicService ;

 dcterms:title "Provision of Architectural Services on a Temporar y or

 Occasional basis in Lithuania"@en ;

 dcterms:description """The procedure of the recognition of

 professional qualifications of Architect pursui t to the occasional

 or temporary provision of architectural service s in the Republic

 of Lithuania.

 Authorisation is needed for Architects from oth er EU member states

 for the provision of architectural Services on a temporary or

 occasional basis. Upon successful completion of the requirements,

 List of Architects who can provide Architectura l Services on a

 temporary or occasional basis will be publicly available on the

 site of Ministry of Environment of the Republic of

 Lithuania""" @en ;

6 http://www.eu-spocs.eu/index.php?option=com_processes&task=streamFile&id=18&fid=1241

 12

 dcterms:type <http://id.esd-toolkit.eu/service/1181> ;

 dcterms:spatial

 <http://publications.europa.eu/resource/authori ty/country/LTU> ;

 foaf:homepage <http://www.verslovartai.lt/en/regulations/provisi on-

of-architectural-services-on-a-temporary-or-occasio nal-basis-in-

lithuania/160585/> ;

 cpsv:follows <http://www.verslovartai.lt/en/regulations/provisi on-

of-architectural-services-on-a-temporary-or-occasio nal-basis-in-

lithuania/160585/>;

 cpsv:hasInput

 <http://cpsv.testproject.eu/id/ltu/ProofOfNationa lity> ,

 <http://cpsv.testproject.eu/id/ltu/LegalEstablish ment> ,

 <http://cpsv.testproject.eu/id/ltu/ProofOfFormalQ ualifications> ,

 <http://cpsv.testproject.eu/id/ltu/CertificateOfE conomicActivity> ,

 <http://www.verslovartai.ltu/uploads/file/lt-arch itect-temp-

services-application-form-v0-46p.pdf> ;

 cpsv:produces

<http://cpsv.testproject.eu/id/ltu/Output/Temporary ArchitectRegistration> .

Further blocks of data describe the various elements pointed to be the initial data, beginning

with the Rule for which we know:

• the title;

• the creator;

• the list of legislation that the Rule implements.

<http://www.verslovartai.ltu/en/regulations/provisi on-of-

architectural-services-on-a-temporary-or-occasional -basis-in-

lithuania/160585/>

 a cpsv:Rule;

 dcterms:title "Provision of Architectural Services on a Temporar y or

 Occasional basis in Lithuania"@en;

 dcterms:creator <http://www.am.ltu/org>;

 cpsv:implements

 <http://cpsv.testproject.eu/id/ltu/FormalFramework/ AM_PROTECH_ARC_01> ,

 <http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l ?p_id=342511> ,

 <http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:200 5:255:0022:0142:EN:PDF> ,

 <http://www3.lrs.ltu/pls/inter3/dokpaieska.show doc_l?p_id=328107>.

We can say more about the organisation that created the Rule:

• that it is an instance of the ORG Ontology's FormalOrganization class;

• its name;

 13

• its homepage;

• its type (according to the ADMS [1] publisher type vocabulary);

• that it provides the service.

<http://www.am.ltu/org> a org:FormalOrganization ;

 foaf:name "Ministry of Environment of the Republic of Lithua nia" ;

 foaf:homepage <http://www.am.lt> ;

 cpsv:provides

 <http://cpsv.testproject.eu/id/ltu/PublicService/Ar chitectRegistration> ;

 dcterms:type <http://purl.org/adms/publishertype/NationalAuthor ity>.

The data also includes information about the 4 pieces of legislation that the Rule implements,

that is, the formal framework in which it operates (see section 4.5).

<http://cpsv.testproject.eu/id/ltu/FormalFramework/ AM_PROTECH_ARC_01>

 a cpsv:FormalFramework ;

 dcterms:title "RESOLUTION ON THE PROFESSIONAL RECOGNITION OR

TEMPORARY OR OCCASIONAL PROVISION OF ARCHITECT SERVICES IN

LITHUANIA"@en ;

 dcterms:description """Authorisation is needed for Architects from

other EU member states for the provision of archite ctural Services on

a temporary or occasional basis. Upon successful co mpletion of the

requirements, List of Architects who can provide Ar chitectural

Services on a temporary or occasional basis will be publicly available

on the site of Ministry of Environment of the Repub lic of

Lithuania."""@en .

<http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l ?p_id=342511>

 a cpsv:FormalFramework ;

 dcterms:title "Republic Of Lithuania Law On The Recognition Of

Regulated professional Qualifications"@en .

<http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:200 5:255:0022:0142:EN:

PDF>

 a cpsv:FormalFramework ;

 dcterms:title "Directive 2005/36/EC of the European Parliament a nd

of the Council on the recognition of professional q ualifications)"@en.

<http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l ?p_id=328107>

 a cpsv:FormalFramework ;

 dcterms:title "Order No D1-507 by the Minister of Environment of the

Republic of Lithuania of 29 September 2008 on the P rocedure for the

Recognition of the Professional Qualifications of A rchitect for the

 14

pursuit of the professional activities of an archit ect or the

provision of architect's services on a temporary or occasional basis

in the Republic of Lithuania (Official Gazette, 200 4, No 55-1916;

2008, No 114-4373) (LT)"@en .

The (human readable) rules stipulate that a number of inputs are required and the data includes

details of these. In each case, the type of input is specified using the dcterms:type property

linked to a controlled vocabulary of such types.

<http://cpsv.testproject.eu/id/ltu/ProofOfNationali ty>

 a cpsv:Input ;

 dcterms:type

 <http://cpsv.testproject.eu/spocs/def/InputType /Certificate> ;

 dcterms:title "Proof of nationality"@en ;

 dcterms:description "Proof of the nationality of the person

concerned."@en .

<http://cpsv.testproject.eu/id/ltu/LegalEstablishme nt>

 a cpsv:Input ;

 dcterms:type

<http://cpsv.testproject.eu/spocs/def/InputType/Cer tificate> ;

 dcterms:title "Proof of legal establishment"@en ;

 dcterms:description "Certificate stating that the holder is legally

established in a Member State for the purpose of pu rsuing the

activities concerned and that he is not prohibited from practicing,

even temporarily."@en .

<http://cpsv.testproject.eu/id/ltu/ProofOfFormalQua lifications>

 a cpsv:Input ;

 dcterms:type

 <http://cpsv.testproject.eu/spocs/def/InputType /Certificate> ;

 dcterms:title "Proof of formal qualifications"@en ;

 dcterms:description "Proof of formal qualifications."@en .

<http://cpsv.testproject.eu/id/ltu/CertificateOfEco nomicActivity>

 a cpsv:Input ;

 dcterms:type

 <http://cpsv.testproject.eu/spocs/def/InputType /Certificate> ;

 dcterms:title "Certificate of economic activity"@en ;

 dcterms:description "Certificate stating that the holder has been

effectively and lawfully engaged in the architect p rofessional

activities for at least three consecutive years dur ing the five years

preceding the award of the certificate."@en .

 15

<http://www.verslovartai.lt/uploads/file/lt-archite ct-temp-services-

application-form-v0-46p.pdf>

 a cpsv:Input ;

 dcterms:type <http://cpsv.testproject.eu/spocs/def/InputType/Fo rm> ;

 dcterms:title "Architect Registration Declaration Form"@en .

Finally, we're able to describe the output of the service which is of two types (again according to

a controlled vocabulary).

<http://cpsv.testproject.eu/id/ltu/Output/Temporary ArchitectRegistrati

on>

 a cpsv:Output ;

 dcterms:type

 <http://cpsv.testproject.eu/spocs/def/Output/Re gistration> ,

 <http://cpsv.testproject.eu/spocs/def/Output/Li cence> ;

 dcterms:title "Permission for Temporary Provision of Architect’s

Services"@en ;

 dcterms:description "A list of Architects which can provide

Architectural Services on a temporary or occasional basis will be

publicly available on the site of Environment Minis try of Republic of

Lithuania http://www.am.lt (special link for the li st of Architects

will be provided)"@en .

 16

7. Core Public Service Vocabulary in RDF

7.1. Namespace

The namespace for the Core Public Service Vocabulary is http://purl.org/vocab/cpsv#

and the preferred prefix is cpsv .

7.2. RDF Schema

The Turtle [33] serialisation of the RDF schema for the vocabulary is included below

(namespace declarations have been omitted for clarity).

<http://purl.org/vocab/cpsv> a owl:Ontology, adms:S emanticAsset;

 dcterms:title "Core Public Service Vocabulary"@en ;

 dcterms:description "The Core Public Service Voca bulary (CPSV) is

designed to make it easy to exchange basic informat ion about the

functions carried out by the public sector and the services in which

those functions are carried out."@en;

 dcterms:created "2013-02-06"^^xsd:date;

 dcterms:modified "2013-03-10"^^xsd:date;

 vann:preferredNamespacePrefix "cpsv";

 foaf:homepage

<http://joinup.ec.europa.eu/asset/core_public_servi ce/description>;

 dcterms:publisher [foaf:name "European Commission "];

 dcterms:creator [foaf:name "Core Public Service W orking Group";

foaf:homepage

<http://joinup.ec.europa.eu/asset/core_public_servi ce/document/core-

public-service-working-group>];

 dcterms:type <http://purl.org/adms/assettype/Onto logy>;

 dcterms:status <http://purl.org/adms/status/Under Development>.

classes

cpsv:PublicService a rdfs:Class, owl:Class;

 rdfs:label "Public Service"@en;

 rdfs:comment "This class represents the service i tself. As noted in

the scope (section 1.4), a public service is the ca pacity to carry out

a procedure and exists whether it is used or not. I t is a set of deeds

and acts performed by or on behalf of a public agen cy for the benefit

of a citizen, a business or another public agency." @en;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

 17

cpsv:Input a rdfs:Class, owl:Class;

 rdfs:label "Input"@en;

 rdfs:comment "Inputs can by any resource - docume nt, artefact -

anything. In a specific context it is likely to be useful to either

define a sub class or declare the particular resour ce to also be of

another type as well. A general case might be a foa f:Document but

where possible, it is better to refer to a controll ed vocabulary of

types. dcterms:type should be used to use to provid e this information

linking to a SKOS Concept."@en;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

cpsv:Output a rdfs:Class, owl:Class;

 rdfs:label "Output"@en;

 rdfs:comment "Outputs can by any resource - docum ent, artefact -

anything. In a specific context it is likely to be useful to either

define a sub class or declare the particular resour ce to also be of

another type as well. A general case might be a foa f:Document but

where possible, it is better to refer to a controll ed vocabulary of

types. dcterms:type should be used to use to provid e this information

linking to a SKOS Concept."@en;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

cpsv:Rule a rdfs:Class, owl:Class;

 rdfs:subClassOf frbr:Expression;

 rdfs:label "Rule"@en;

 rdfs:comment "The Rule class represents a documen t that sets out the

specific rules, guidelines or procedures that the P ublic Service

follows. Instances of the Rule class are FRBR Expre ssions, that is, a

concrete expression, such as a document, of the mor e abstract concept

of the rules themselves."@en;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

cpsv:FormalFramework a rdfs:Class, owl:Class;

 rdfs:subClassOf frbr:Expression;

 rdfs:label "Formal Framework"@en;

 rdfs:comment "This class represents the legislati on, policy or

policies that lie behind the rules that govern the service. As with

the Rule class, the Formal Framework class is a sub class of

frbr:Expression, i.e. instances of the class are co ncrete expressions

of the more abstract concept of the piece of legisl ation or policy

itself."@en;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

 18

cpsv:Channel a rdfs:Class, owl:Class;

 rdfs:label "Channel"@en;

 rdfs:comment "Any Channel through which an agent provides, uses or

otherwise interacts with another resource."@en;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

properties (all of which are object type properti es)

cpsv:hasChannel a rdf:Property, owl:ObjectProperty;

 rdfs:label "has channel"@en;

 rdfs:comment "This property links a Resource to a ny Channel through

which an agent provides, uses or otherwise interact s with it. It is a

super property of foaf:homepage and cpsv:physically LocatedAt. Further

sub properties with more specific semantics may rea dily be defined

such those that would link to proprietary platform applications, phone

lines etc."@en;

 rdfs:range cpsv:Channel;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

 # Domains and ranges are not defined for this ver y generic property.

foaf:homepage rdfs:subPropertyOf cpsv:hasChannel.

cpsv:physicallyAvailableAt a rdf:Property, owl:Obje ctProperty;

 rdfs:label "physically available at"@en;

 rdfs:comment "This property is designed to link a Public Service to

a physical location at which a user may interact wi th it. Defined as a

sub property of hasChannel, its domain is not restr icted so that it

may be used in other contexts."@en;

 rdfs:range dcterms:Location;

 rdfs:subPropertyOf cpsv:hasChannel;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

cpsv:hasInput a rdf:Property, owl:ObjectProperty;

 rdfs:label "has input"@en;

 rdfs:comment "Links a Public Service to one or mo re instances of the

Input class. A specific service may require the pre sence of certain

inputs or combinations of inputs in order to operat e. These should be

described in an application profile for a given ser vice."@en;

 rdfs:range cpsv:Input;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

 # No domain defined as this would hinder re-use o f the property

unnecessarily.

 19

cpsv:produces a rdf:Property, owl:ObjectProperty;

 rdfs:label "produces"@en;

 rdfs:comment "Links a Public Service to one or mo re instances of the

Output class which is its range."@en;

 rdfs:range cpsv:Output;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

 # No domain defined as this would hinder re-use o f the property

unnecessarily.

cpsv:implements a rdf:Property, owl:ObjectProperty;

 rdfs:label "implements"@en;

 rdfs:comment "Links a Rule to relevant legislatio n or policy

documents i.e. the formal framework under which the Rules are

defined."@en;

 rdfs:domain cpsv:Rule;

 rdfs:range cpsv:FormalFramework;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

cpsv:hasRole a rdf:Property, owl:ObjectProperty;

 rdfs:label "has role"@en;

 rdfs:comment "This very general property links an Agent to a Public

Service in which it plays some role. Its is a super property of both

cpsv:provides and cpsv:uses."@en;

 rdfs:domain dcterms:Agent;

 rdfs:range cpsv:PublicService;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

cpsv:provides a rdf:Property, owl:ObjectProperty;

 rdfs:label "provides"@en;

 rdfs:comment "Links an Agent to a Public Service for which it is

responsible. Whether it provides the service direct ly or outsources it

is not relevant, the Agent that provides the servic e is the one that

is ultimately responsible for its provision."@en;

 rdfs:subPropertyOf cpsv:hasRole;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

cpsv:uses a rdf:Property, owl:ObjectProperty;

 rdfs:label "uses"@en;

 rdfs:comment "Links an Agent to a Public Service in which it plays

the specific role of user, meaning that it provides the input and

receives the output but does not play any direct ro le in providing the

service. This will typically be an individual citiz en or an outside

organisation."@en;

 rdfs:subPropertyOf cpsv:hasRole;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

 20

cpsv:follows a rdf:Property, owl:ObjectProperty;

 rdfs:label "follows"@en;

 rdfs:comment "Links a Public Service to the Rule(s) under which it

operates."@en;

 rdfs:domain cpsv:PublicService;

 rdfs:isDefinedBy <http://purl.org/vocab/cpsv>.

 21

8. Approach & Community

The process and methodology followed in the development is set out in detail in the Process

and Methodology for Developing Core Vocabularies [25].

Specific acknowledgement is due to:

Working group chair: Thodoris Papadopoulos, Informatics Development Agency Ministry of

Administrative Reform and eGovernance

WG members and contributors:

• Martín Álvarez-Espinar, CTIC

• Own Ambur, AIIM StratML Committee

• Miguel A. Amutio Gómez, DG for Administrative Modernization, Procedures and

Promotion of eGovernment

• Phil Archer, W3C (editor)

• Adam Arndt, The Danish Agency for Digitisation

• Lyubomir Blagoev, USW

• John Borras, OASIS

• Raf Buyle, V-ICT-OR

• Paul Davidson, Sedgemoor District Council

• Makx Dekkers, AMI Consult

• Marta Fernando, Department of Portals, Integrated Services and Multichannel, Agency

for the Public Services Reform

• Mauricio Formiga, Ministério do Planejamento, Orçamento e Gestão

• Muriel Foulonneau, Henri Tudor Research Centre

• Stijn Goedertier, PwC EU Services

• Brian Handspicker, Practical Markets

• Bjarne Heltved, Danish Agency for Digitisation

• Augusto Herrmann, Ministry of Planning, Budget & Management, Brazil

• Saky Kourtidis, PwC EU Services

• Paolo Lobo, Interoperability Unit, Agency for the Public Services Reform

• Giorgia Lodi, Interoperability Service Unit at Agency for Digital Italy

• Ángel Lopez Alós, JRC/INSPIRE

• Nikos Loutas, PwC EU Services

• Michael Lutz, JRC/INSPIRE

• Antonio Maccioni, Interoperability Service Unit at Agency for Digital Italy

 22

• Ricardo Marques

• Fergal Marrinan, Consultant at European Business Registry

• Marios Meimaris, NTUA

• Vassilis Michalitsis, Informatics Development Agency Ministry of Administrative Reform

and eGovernance

• Nadežda Nikšová, eGovernment Department - Information Society Division - Ministry of

Finance of the Slovak Republic

• Adegboyega Ojo , DERI/NUIG

• Agis Papantoniou, NTUA

• Andrea Perego, JRC/INPSIRE

• Vassilios Peristeras, DG DIGIT

• Børge Samuelsen, Local Government Denmark.

• Sebastian Sklarß,]init[

• Mari Carmen Suárez de Figueroa Baonza, Universidad Politecnica de Madrid

• Mike Thacker, ESD

• Bruno Thuillier, Pôle Numérique

• Erik Tilburgh, DG DIGIT

• Vassilios Tountopoulos , ATC

• Eddy Vanderlinden, fadyart.com

• Carlos Veira, Ministério do Planejamento, Orçamento e Gestão

• Neven Vrček, University of Zagreb

• Peter Winstanley, Scottish Government

8.1. Change Control

The Core Public Sector Vocabulary is published by the ISA Programme. Review comments and

requests for changes can be made via the mailing list which is archived at

http://joinup.ec.europa.eu/mailman/archives/core_public_service/.

8.2. Future work

A number of pilots/test implementations are planned in the near future, realising a number of

CPSV’s use cases. Feedback from these activities may, of course, lead to revisions of the

vocabulary.

 23

Towards this direction, the ISA programme is piloting the Core Public Sector Vocabulary using

public service descriptions produced by the Large Scale Pilots, e.g. SPOCS7, STORK8 and

PEPPOL9.

The pilot10 has the following objectives:

• To demonstrate that the Core Public Service Vocabulary can be used as a foundational

RDF Vocabulary to homogenise public service data;

• To inform the Working Group about possible extensions and / or modifications to the

Core Public Service Vocabulary;

• To identify suitable controlled vocabularies to facilitate the search for public services;

and

• To demonstrate that a linked data infrastructure can provide access to homogenised,

linked, and enriched public service data using standard Web-based interfaces (such as

HTTP and SPARQL) and Web-based languages.

The pilot is accessible online at http://cpsv.testproject.eu/CPSV/ .

7 http://www.eu-spocs.eu/
8 https://www.eid-stork.eu/
9 http://www.peppol.eu/
10 https://joinup.ec.europa.eu/asset/core_public_service/document/core-public-service-pilot-linking-public-service-descriptions

 24

References

1. The Asset Description Metadata Schema, Available at:

http://joinup.ec.europa.eu/asset/adms/description

2. gov.br Serviços, Available at: http://www.servicos.gov.br/

3. Example of Zaragoza records exposed in RDF, Available at:

http://www.zaragoza.es/datosabiertos/id/infraestructuras/servicios/Procedimiento/6001.

This uses the vocabulary developed by CTIC at

http://data.fundacionctic.org/vocab/infraestructuras/servicios.html

4. e-Government Core Vocabularies: The SEMIC.EU approach. Retrieved from European

Commission - Directorate-General Informatics:

http://www.semic.eu/semic/view/documents/egov-core-vocabularies.pdf

5. European Interoperability Framework (EIF) for European public services, European

Commission, 2010, Available at:

http://ec.europa.eu/isa/documents/isa_annex_ii_eif_en.pdf

6. Council conclusions inviting the introduction of the European Legislation Identifier (ELI).

European Council (2012/C 325/02), Available at:

http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:325:0003:0011:EN:PDF

7. Greek Interoperability Service Register, Available at:

http://www.iocenter.eu/demos/service-registry-(greek--english).aspx

8. Brickley D., Miller L., Available at: http://xmlns.com/foaf/spec/

9. Fælles Offentlig Referance Model (FORM), Available at: http://blog.modernisering.dk/

10. Functional Requirements for Bibliographic Records, International Federation of Library

Associations and Institutions (IFLA), 1998, Available at:

http://www.ifla.org/publications/functional-requirements-for-bibliographic-records

11. Government Enterprise Architecture, See an overview at:

http://wapps.islab.uom.gr/govml/?q=node/4

12. Good Relations, the Web Vocabulary for eCommerce. M Hepp, Available at:

http://www.heppnetz.de/projects/goodrelations/

13. Accessing Member State information resources at European level, Available at:

http://ec.europa.eu/isa/actions/01-trusted-information-exchange/1-3action_en.htm

14. KL Emnesystematik, Local Governments Denmark, Available at: http://www.kle-

online.dk/

15. The Local Government Business Model, ESD Toolkit 2010, Available at:

http://standards.esd.org.uk/LGBM.aspx

16. Core Location Vocabulary, EC/ISA Programme. Available at:

http://joinup.ec.europa.eu/asset/core_location/asset_release/core-location-

vocabulary-100

17. Loutas N., Peristeras V., Tarabanis K., The Public Service Ontology: A formal model for

describing domain specific semantics. In International Journal of Metadata, Semantics

and Ontologies, vol. 6 (1), p. 23-34, 2011.

18. Loutas N., Lee D., Maali F. Peristeras V., Tarabanis K., The Semantic Public Service

Portal (S-PSP). In Proceedings of 8th Extended Semantic Web Conference (ESWC

2011), 2011, Heraklion, Greece

 25

19. Loutas N., Peristeras V., Tarabanis K., Towards a reference service model for the Web

of Services. Data and Knowledge Engineering, vol. 70(9): 753-774 (2011)

20. Nationale Prozessbibliothek project, Available at:

http://www.prozessbibliothek.de/projektziel/

21. An organization ontology, Dave Reynolds/W3C, Available at:

http://www.w3.org/TR/vocab-org/

22. Registered Organization Vocabulary, Archer P. and Papantoniou A. (eds), Available at:

http://www.w3.org/TR/vocab-regorg/

23. Core Business Vocabulary, EC/ISA Programme, Available at:

https://joinup.ec.europa.eu/asset/core_business/description

24. Peristeras V. and Tarabanis K. (2008) "The Governance Architecture Framework and

Models", chapter in Pallab Saha (eds.) "Advances in Government Enterprise

Architecture" Hershey, PA: IGI Global Information Science Reference.

25. Process and Methodology for Developing Core Vocabularies, 2011, Available at:

https://joinup.ec.europa.eu/elibrary/document/isa-deliverable-process-and-

methodology-developing-core-vocabularies

26. Public Sector Concept Model, Under development by a consortium of UK government

bodies lead by LeGSB, Available at:

http://www.pauldcdavidson.com/pscm/index.php?Action=ShowModel&Id=3

27. Tags for Identifying Languages, A Phillips, M. Davis, ITEF, 2009.

28. SKOS Simple Knowledge Organization System, Reference. Miles, A,

Bechhofer, S, W3C Recommendation 18 August 2009, Available at:

http://www.w3.org/TR/skos-reference/

29. ESD Toolkit Service List 4, Available at: http://doc.esd.org.uk/ServiceList/4.00.html

30. INSPIRE Code list from theme "Utility and Governmental Services". Available at:

 http://inspire.jrc.ec.europa.eu/documents/Data_Specifications/INSPIRE_DataSpecificat

ion_US_v3.0rc2.pdf (ref. section 5.3.4.1, pages 84-8)

31. Under development at AIIM (Association for Information and Image Management),

Available at:

http://www.aiim.org/Research-and-Publications/Standards/Committees/StratML

32. OASIS Transformational Government Framework, Available at:

https://www.oasis-open.org/committees/tc_home.php?wg_abbrev=tgf

33. Terse RDF Triple Language, Available at: W3C http://www.w3.org/TR/turtle/

34. Use Case 9 - Common Service Model, Peristeras V., Available at:

http://www.w3.org/egov/wiki/Use_Case_9_-_Common_Service_Model

35. Vocabulario de trámites y servicios públicos, CTIC, Available at:

http://data.fundacionctic.org/vocab/infraestructuras/servicios.html

36. Jian Yu, Quan Z. Sheng Jun Han, Yanbo Wu, Chengfei Liu, A semantically enhanced

service repository for user-centric service discovery and management, 2011, Available

at: http://cs.adelaide.edu.au/~qsheng/papers/dke2012.pdf

37. Languages Named Authority List, European Publications Office Metadata Registry,

January 2013. Available at http://publications.europa.eu/mdr/authority/language/

