Enrichment of Schema.org to enable controlled vocabularies web publication with a SKOS description of concepts and schemes.
	Change history
	Version 1 – October 15th 2012
	

	Author
	Jean Delahousse
	jean.delahousse@knowledgeconsult.com

	Reviewers
	Antoine Isaac
Romain Wenz
	aisaac@few.vu.nl
romain.wenz@bnf.fr

We propose to introduce a new sub-class of Intangible : Concept, mapped with skos:Concept.
The class Enumeration is considered as equivalent to skos:ConceptScheme. We propose to add a property to Enumeration : hasTopConcept.
Open questions:
1. Should we keep Concept a subclass of Intangible? There is an implicit disjunction between Intangible and other “tangible” classes (Person, CreativeWork, etc). This could raise issues with the fact that SKOS does not endorse such a disjointness (http://www.w3.org/TR/skos-primer/#seccombining). It is not very clean conceptually, sure, but some case may welcome the possibility to have a resource typed both as a Person and a Concept.
2. Should we keep ConceptScheme as equivalent to Enumeration, following the practices hinted at http://blog.schema.org/2012/05/schemaorg-markup-for-external-lists.html and http://www.w3.org/wiki/WebSchemas/ExternalEnumerations , or should we create an new sub-class to put the emphasis on a new type of resources?
schema.org
Thing > Intangible > Concept
A concept can be viewed as an idea or notion; a unit of thought. However, what constitutes a unit of thought is subjective, and this definition is meant to be suggestive, rather than restrictive. The notion of a concept is useful when describing the conceptual or intellectual structure of a knowledge organization system, and when referring to specific ideas or meanings established within a KOS (such as thesauri and classification schemes) (from http://www.w3.org/TR/2009/REC-skos-reference-20090818/#concepts, as for the description of the attributes below)
	Property
	Expected Type
	Description

	Properties from Thing

	additionalType
	URL
	An additional type for the item, typically used for adding more specific types from external vocabularies in microdata syntax. This is a relationship between something and a class that the thing is in. In RDFa syntax, it is better to use the native RDFa syntax - the 'typeof' attribute - for multiple types. Schema.org tools may have only weaker understanding of extra types, in particular those defined externally.

	description
	Text
	A short description of the item.

	image
	URL
	URL of an image of the item.

	name
	Text
	The name of the item.

	url
	URL
	URL of the item.

	Properties from Intangible - NONE

	Properties from Concept

	altLabel
	Text
	An alternative lexical label for a resource.

	hiddenLabel
	Text
	A lexical label for a resource that should be hidden when generating visual displays of the resource, but should still be accessible to free text search operations.

	inEnumeration
	Enumeration
	A concept may be a member of more than one Enumeration.

	topConceptOf
	Enumeration
	Relates a concept to the Enumeration that it is a top level concept of.

	[bookmark: _GoBack]broader
	Concept
	Relates a concept to a concept that is more general in meaning. Broader concepts are typically rendered as parents in a concept hierarchy (tree).

	broadMatch
	Concept
	broadMatch is used to state a hierarchical mapping link between two conceptual resources in different Enumerations.

	closeMatch
	Concept
	closeMatch is used to link two concepts that are sufficiently similar that they can be used interchangeably in some information retrieval applications.

	narrowMatch
	Concept
	narrowMatch is used to state a hierarchical mapping link between two conceptual resources in different Enumerations.

	relatedMatch
	Concept
	relatedMatch is used to state an associative mapping link between two conceptual resources in different concept schemes.

	notation
	Text
	A notation, also known as classification code, is a string of characters such as "T58.5" or "303.4833" used to uniquely identify a concept within the scope of a given concept scheme.

	changeNote
	Text
	A note about a modification to a concept.

	definition
	Text
	A statement or formal explanation of the meaning of a concept.

	editorialNote
	Text
	A note for an editor, translator or maintainer of the vocabulary.

	example
	Text
	An example of the use of a concept.

	historyNote
	Text
	A note about the past state/use/meaning of a concept.

	scopeNote
	Text
	A note that helps to clarify the meaning and/or the use of a concept.

	
	
	

	
	
	

Thing > Intangible > Enumeration
Lists or enumerations—for example, a list of cuisines or music genres, etc.
	Property
	Expected Type
	Description

	Properties from Thing

	additionalType
	URL
	An additional type for the item, typically used for adding more specific types from external vocabularies in microdata syntax. This is a relationship between something and a class that the thing is in. In RDFa syntax, it is better to use the native RDFa syntax - the 'typeof' attribute - for multiple types. Schema.org tools may have only weaker understanding of extra types, in particular those defined externally.

	description
	Text
	A short description of the item.

	image
	URL
	URL of an image of the item.

	name
	Text
	The name of the item.

	url
	URL
	URL of the item.

	
	
	

More specific types
· BookFormatType
· ItemAvailability
· OfferItemCondition
· Specialty

Mapping table
	Schema.org
	Skos
	Skos label
	Skos definition

	
	
	
	

	inEnumeration
	inScheme
	
	

	Enumeration
	ConceptScheme
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

