

IM Standards to Improve Access to Government Information and Services

Electronic Service Delivery Committee

June 4, 2001

Nancy Brodie

Approval sought for

- GoC Metadata Framework for Information Resources
- Adoption of Dublin Core as GoC core metadata standard for resource discovery
- Adoption of a Controlled Vocabulary Standard and GoC Core Subject Thesaurus

What is metadata?

Simply:

- information about information

or

- structured data about data

Current context

- used to aid the identification, description, location or use of information resources. The use of metadata will be needed through the whole lifecycle of an information resource.
- e.g. library catalogue, Web search result

The drivers

- Clients want more precise search access to GoC information on the Web
- Departments need IM standards and guidelines to support implementation of Common Look and Feel
- Portal, Gateways and Cluster managers need IM standards and guidelines to support managing and sharing information across departments

Standard metadata is the solution

- Metadata is key to:
 - Identifying and organizing information on the Web
 - Adding precision to searching and browsing
 - Life cycle management of information resources
- Metadata according to a standard is key to:
 - Interoperability and sharing of information resources
 - Consistent and predictable search results
 - A coordinated, cost effective and client-focused effort

Standardization activities in GoC

- GILS Subgroup 1995-1999
 - never adopted as a GoC Standard
- CLF Standard 6.3 evolved from GILS work
 - All GoC web sites must adopt the following five metatags as a meta data standard for description of web resources: Title, Originator, Language of Resource, Date and Controlled Subject.
- Record Keeping Metadata Requirements for GoC 1999-2001
 - RDIMS & IM Forum
 - expanded from Dublin Core and GILS

Implementations of Metadata in GoC

- Most departments awaiting
 - demonstrated use of metadata in GoC search engines
 - clearer guidance from TBS
 - adoption of a standard by GoC
- Early implementors
 - Environment Canada - implemented GILS in 1995, converted to Dublin Core in 2000
 - NRCan - geospatial metadata standards
 - Cultural agencies - Dublin Core for digital content
 - SchoolNet - Dublin Core for educational resources

The need to select a metadata standard

- GOL Metadata Working Group began discussions on a standard in February 2001
- Representatives from 17 departments
- Established scope, benefits, selection criteria and implementation requirements
- Assessed GILS & Dublin Core
 - DC stronger on uptake, government adoption, governance, simplicity, multilingual support
- Selected Dublin Core

has become urgent

Why Dublin Core

- Both simple and extensible
- Supports semantic interoperability across different communities
 - e.g. government, cultural, education, health
- International consensus
 - IETF RFC 2413, NISO Z39.85-200x balloting
- Multilingual - User Guide translated by U. Laval
- Growing body of models, implementation guidance and software tools
- Open mechanism for on-going evolution

Government Adoption of Dublin Core

- Australia
 - AGLS 1997 - full scale implementation in support of Government Online
- UK
 - e-Government Metadata Framework May 2001
- Ireland
 - Irish Metadata Consultation Document April 2001
- New Zealand - adopting AGLS
- many US states
- DC Government Working Group and discussion list

Dublin Core - what is it

- The Dublin Core is a simple set of 15 metadata elements intended to facilitate *discovery* of electronic resources.
- Dublin Core standardizes semantics i.e. what pieces of information are needed and their labels
- Dublin Core provides guidance on syntax i.e. how the information is coded for computer processing
- Dublin Core provides basic content standards i.e. how the information is formed

Dublin Core (DC) Metadata Element Set

- DC.Title *
- DC.Creator *
- DC.Language *
- DC.Date *
- DC.Subject *
- DC.Description
- DC.Publisher

***CLF (5 elements)**

- DC.Type
- DC.Format
- DC.Identifier
- DC.Source
- DC.Relation
- DC.Coverage
- DC.Rights
- DC.Contributor

15 elements

Common Look and Feel Standard 6.3

- Title (dc.title)
 - convey the content, may be presented independently
- Originator (dc.creator)
 - GoC department or agency responsible for content
- Language (dc.language)
 - language code for content
- Date (dc.date.created & dc.date.modified)
- Controlled subject (dc.subject scheme=)
 - terms selected from a registered thesaurus

the mandatory core

What is a thesaurus?

- A hierarchical list of controlled terms that is used both by indexers to describe information resources and by users to gain access to them.
- Provides synonyms and related terms to help the user identify the appropriate term within their scope of interest.
- Standardizes the external form and the meaning of index terms, thus ensuring that a particular concept or subject will always be represented in the same way in the index.

GoC Core Subject Thesaurus

<http://dsp-psd.pwgsc.gc.ca/Thesaurus/index-e.html>

- Recommended as the default thesaurus for use with CLF standard element: **Controlled Subject**
- Meets ISO standards
 - Guidelines for the establishment and development of monolingual thesauri (ISO 2788-1986), and the Guidelines for the establishment and development of multilingual thesauri (ISO 5964-1985).
- Represents all fields of knowledge found in GoC information resources & services
 - Because of this exceptionally wide coverage, the subject descriptors are fairly general in nature.

GoC Metadata Framework

International Standard
Recommended by Metadata Working Group

GoC Metadata Framework

- Only the five elements previously approved as Common Look and Feel Standard 6.3 are mandatory across all GoC Web sites
- The Dublin Core is used when more than 5 elements are needed. No additional elements are mandatory.
- Domain specific metadata sets extending the Dublin Core may be developed and will specify mandatory and optional elements for the domain.

Where to apply metadata

- Welcome pages and Home pages
- Topics/services in high demand
- Information required to understand entitlements
- Pages that provide an E-Service
- Entry points to specific online services and indexes (databases)
- Major formal publications & news releases
- Major collections of links
- manuals used in decision-making affecting the public

Metadata for Portal Administration

- A metadata standard for Portal Administration extending the Dublin Core will be developed and will identify mandatory and optional elements for participation in clusters.

Early assessment

- Common Look and Feel core
- Elements for display (from DC) e.g. abstract (dc.description)
- Elements to support enhanced search (from DC with GoC scheme and content rules) e.g. industrial code
- URL (dc.identifier)
- Elements for administration e.g. contact name

Impact on departments

- No mandatory requirements beyond Common Look and Feel metadata standard
- Enhanced guidance, vocabularies and tools will facilitate CLF implementation
- Use of metadata by search engines and in browsing will provide benefits to justify investment
- Use of standard metadata to submit information to clusters will minimize resource implications of reporting to multiple clusters

Implementation requirements

- Governance and leadership
 - ← TBS as champion and maintenance body
- Content rules
 - ← Established for mandatory elements
 - Will be needed for extensions, portal admin
- Common vocabulary
 - ← GoC Core Subject Thesaurus as default for content of Subject element
 - Will be needed for geographic, audience and other attributes
- Standard mappings and crosswalks
 - to Dublin Core from domain specific metadata sets

Implementation requirements

- Where to apply metadata (level of granularity)
 - ← Guidance developed based on Australian experience
- Tools for metadata creation
 - ← Commercial and public domain tools exist
 - Upgrade GoC tools to Dublin Core - Canada Site tool and departmental tools
 - Portal Content Admin Pilot outcomes

Implementation requirements

- Training
 - ← Enhanced Common Look and Feel guidance
 - ← GovNet01 Metadata Workshop presentations available on-line (in translation)
 - ← On-line guidance on how to use GoC Core Subject Thesaurus
 - Develop train the trainers strategy (National Library and Council of Federal Libraries)
- Search engine use of metadata
 - Canada Site search engine must be “metadata enabled”
 - Support browsing via metadata and thesaurus

Consultations undertaken to date

- GOL Metadata Working Group - 20+ departments
- IM Forum
- Council of Federal Libraries
- IM Advisory Group
- GovNet01 Workshop
- Departments - e.g. Transport, Health
- Domains - cluster managers, digital content, instructional materials

Approval sought for

- GoC Metadata Framework for Information Resources
- Adoption of Dublin Core as GoC core metadata standard for resource discovery
- Adoption of a Controlled Vocabulary Standard and GoC Core Subject Thesaurus

Comments to Nancy Brodie by June 18, 2001

brodie.nancy@tbs-sct.gc.ca