

Implementing OSLO

standards at AWV

Using an OSLO open data standard in a closed world asset management environment at the Flemish road & traffic agency (AWV)

1

OSLO

Open Standards for Linked Organisations (OSLO)

Governance

Standards

Authors

Definitions

Flemish Knowledge Graph - reuse of vocabularies

- *Publishing of normative semantic assets (vocabularies, application profiles, code lists)*
- *Publishing of non-normative guidelines (JSON-LD context, SHACL)*

The screenshot shows a web page titled 'Vocabularia' at the top. Below the title is a yellow icon of a book. The page contains a grid of 12 vocabulary definitions, each with a blue header and a grey body:

Generiek	Adres	Organisatie
Een algemeen ondersteunend vocabularium.	Het Adres vocabularium legt termen en definities vast voor het beschrijven van een Belgisch adres.	Het Organisatie vocabularium legt termen en definities vast voor het beschrijven van organisaties en bouwt verder op de vocabularia van W3C en ISA.
Persoon	Dienst	Besluit
Het Persoon vocabularium legt termen en definities vast voor het beschrijven van personen en hun relaties. Het bouwt verder op vocabularia van W3C en ISA.	Het Dienst vocabularium legt termen en definities vast voor het beschrijven van publieke dienstverlening. Het is gebaseerd op het Core Public Service Vocabulary Application Profile.	Het Besluit vocabularium legt termen en definities vast voor het beschrijven van notulen en besluiten. Het bouwt verder op de European Legislation identifier.
Mandaat	Melding (ontwerpdocument)	Notificatie (ontwerpdocument)
Het Mandaat vocabularium legt termen en definities vast voor het beschrijven van mandaten.	Dit vocabularium is ontwikkeld in voor het beschrijven van een systeem voor het melden van fouten en onvolledigheden in digitale gegevensbronnen en de opvolging ervan.	Het Notificatie vocabularium is ontwikkeld in voor het beschrijven van notificaties in de context van de notificatiecomponent, een generieke bouwsteen van Informatie Vlaanderen.
Subsidie (ontwerpdocument)	Toestemming (ontwerpdocument)	Transactie (ontwerpdocument)
Het Subsidie vocabularium is een aanvulling op het Dienst vocabularium en definiert extra klassen en attributen voor het beschrijven van subsidieregels.	Het Toestemming vocabularium is ontwikkeld in voor het beschrijven van toestemming (consent) in de context van de notificatiecomponent en contactvoorkurennmodule, generieke bouwstenen van Informatie Vlaanderen.	Het Transactie vocabularium is een aanvulling op het Dienst vocabularium en definiert extra klassen en attributen voor het beschrijven van publieke dienstverlening in een transactiecontext.

<http://data.vlaanderen.be/ns/>

- *HUMAN- and machine readable*
- *Human and machine alignment*
- *Content negotiation*
- *Linked to international standards (reuse first)*

Summary of term

The Person Core Vocabulary defines the following terms.

Class	
label	/
comment	personen, gezins en sub class of both foaf:Person and schema:Person which both cover imaginary characters as well as real people.
subClassOf	foaf:Person
subClassOf	schema:Person

Klasse Geregistreerd Persoon

Type	Klasse
URI	https://data.vlaanderen.be/ns/persoon#GeregistreerdPersoon
Specialisatie van	http://www.w3.org/ns/person#Person
Definitie	Persoon waarvan de gegevens zijn ingeschreven in een register.
Gebruik	Doorgaans is dit register een bevolkingsregister maar het kan by ook een kiesregister zijn. De ingeschreven gegevens hebben betrekking op de identiteit (vb Naam en Voornaam) en de Verblijfplaats vd Persoon en op belangrijke levensgebeurtenissen zoals Geboorte, Huwelijk, Overlijden etc. Deze gegevens worden typisch geregistreerd door de overheid, ze bieden de ingeschreven Persoon wettelijke bescherming en laten de overheid toe om basisstatistieken op te stellen over zijn bevolking.

```
s://data.vlaanderen.be/ns/persoon#wezinsrelatie a owl:Class ;\n  rdfs:label "Gezinsrelatie"@nl ;\n  ann:usageNote "Bv echtgenoot, zoon, schoonmoeder."@nl ;\n  rdfs:comment "Relatie tussen leden van eenzelfde gezin."@nl ;\n  rdfs:isDefinedBy <https://data.vlaanderen.be/ns/persoon> ;\n  rdfs:subClassOf\n s://data.vlaanderen.be/ns/persoon#Person .
```

<http://data.vlaanderen.be/ns/persoon>

Formal process based on ISA, W3C and Open Stand)

https://data.vlaanderen.be/cms/Proces_en_methode_voor_de_erkenning_van_datastandaarden_v1.0.pdf

Transparent end-2-end process

- *The data specification process follows a transparent process.*
- *semantic agreements are traceable and aligned to match the different stakeholders*

OSLO toolchain

OSLO toolchain - document generation

github.com/informatievlaanderen/Data.Vlaanderen.be

DIGITAAL
VLAANDEREN

Vlaanderen
is wegen en verkeer

Registry

Tools: OSLO standaardenregister

The screenshot shows the 'Erkende standaarden' (Recognized standards) section of the OSLO Standaardenregister. The page has a yellow header bar with the title 'OSLO STANDAARDENREGISTER'. Below the header, there's a sub-header 'Erkende standaarden' and a descriptive text: 'Dit standaardenregister geeft een overzicht van alle lopende en afgeronde projecten die deel uitmaken van het instituut Open standaarden voor Leidende Organisaties (OSLO) van de Vlaamse overheid.' To the right of the text are three circular icons with numbers: 28 (standaarden), 19 (normen), and 2 (richtlijnen).

Naam	Categorie	Verantwoordelijk
Openbare LID-standaard voor Zorg	Technische standaard	verantwoordelijk
Openbare Directie	voertuigen en applicatiesystemen	verantwoordelijk
Proces en methode voor de certificering en erkennings van standaarden	Standaard voor organisatorische interne processen	verantwoordelijk
voertuigen.be	voertuigen en applicatiesystemen	verantwoordelijk beschrijven toepassen 2018-01-09
voertuigen.be	voertuigen en applicatiesystemen	verantwoordelijk beschrijven toepassen 2018-01-09
voertuigen.Omroep	voertuigen en applicatiesystemen	verantwoordelijk beschrijven toepassen 2018-01-09
voertuigen.Bezoeken	voertuigen en applicatiesystemen	verantwoordelijk beschrijven toepassen 2018-01-09
voertuigen.Bezoeken	voertuigen en applicatiesystemen	verantwoordelijk beschrijven toepassen 2018-01-09
voertuigen.Bezoeken	voertuigen en applicatiesystemen	verantwoordelijk beschrijven toepassen 2018-01-09
voertuigen.Bezoeken	voertuigen en applicatiesystemen	verantwoordelijk beschrijven toepassen 2018-01-09
voertuigen.Bezoeken	voertuigen en applicatiesystemen	verantwoordelijk beschrijven toepassen 2018-01-09
Avalanchesoft.be	voertuigen en applicatiesystemen	beschrijven toepassen 2018-01-09
Avalanchesoft.be	voertuigen en applicatiesystemen	beschrijven toepassen 2018-01-09

Compliance

The screenshot shows a web browser window with multiple tabs open. The active tab is titled 'OSLO Validator'. The URL in the address bar is <https://data.vlaanderen.be/shacl-validator/>. The page content is for the 'OSLO VALIDATOR' tool. It features a large image of a person's hands interacting with a laptop screen. Below the image, there are two buttons: 'Valideer een bestand' and 'Valideer een URL'. A section titled 'Kies een bestand' contains a dashed rectangular area for file selection, with the text 'Databestand toevoegen' and the instruction 'Of sleep het databestand naar hier om het toe te voegen.' A dropdown menu labeled 'Applicatieprofiel' is set to 'Selecteer een optie'. At the bottom, a blue button is labeled 'Valideer'.

OSLO Reference Cases

Mobility as a Service (MaaS)

City & Road Infrastructure

Linked Legislation

Support and training

Profielgebaseerde handleidingen

Business verantwoordelijke

Integreeren van de informatiestrategie in een projectplan.

Analist

Uitwerken van een informatiemodel op basis van de behoeften.

Ontwikkelaar

Implementeren van semantische afspraken in elektronische diensten.

Bestaande resources

Proces en methode voor standaarden

Document dat meer details verschafft rond het proces en de ontwikkeling van datastandaarden.

Vocabularia, applicatieprofielen en codelijsten

Lijst van de beschikbare Vocabularia, applicatieprofielen en codelijsten.

OSLO Checklist

Ga na of je implementatie conform OSLO is.

OSLO tooling en publicatie

Toolchain om een dataspecificatie te genereren.

Architecturale overwegingen

Tips rond architectuurkeuzes voor gegevensuitwisseling op het web.

Ondersteuning

Contacteer ons via [email](#) of via [Github](#) indien u vragen of opmerkingen hebt.

2

AWV

AWV

AIM program

OTL

Data journey

Challenges

AWV

AIM program

OTL

Data journey

Challenges

Main activities

Flemish road administration

owner - operator

7000 km highways and main roads

7700 km cycle paths

+~ 20 tunnels > 200 m

+~ 1000 bridges

<https://wegenenverkeer.be/>

AWV

AIM program

OTL

Data journey

Challenges

Object Type Library (OTL)

OTL as a standard for BIM and AIM

Contains the **information need** for our assets

Centralised creation and management

Publication in human readable web pages

Technically published via machine readable technical artefacts

wegenenverkeer.data.vlaanderen.be

BIM data process

OTL throughout standardisation of documents

AWV

AIM program

OTL

Data journey

Challenges

1 OTL for all domains

Classes - attributes - datatypes - relations

Standard tenders

SB250: road construction

SB260: bridges, tunnels

SB270: electro-mechanical

Standaardbestek

Wanneer u een bestek moet opstellen voor een overheidsopdracht in het kader van wegenbouw of een wegheirinrichting, dan kan u beroep doen op een standaardbestek (of typebestek) met standaardeisen.

Standaardbestek 250

Digitale versies downloaden:

- Standaardbestek 250 versie 4.1 (inclusief presentaties infosessies)
 - Standaardbestek 250 versie 4.0 hoofdstuk 1
 - Standaardbestek 250 versie 3.1, errata en aanvullingen
 - Oudere versies

[Gedrukte versie bestellen:](#)

Het Standaardbestek 250 versie 4.1 kan je [hier bestellen](#).

- Een gedrukte versie van het Standaardbestek 250 kost 100 euro.
 - Gelieve rekening te houden met een verzendingstermijn van ongeveer drie weken na betaling.

Het standaardbestek 250 bevat alle info over:

- Wegenbouw
 - Rioleringen
 - Signaalisatie
 - Groeneoplossingen

Standaardbestek 270

Digitale Versionen downloaden:

- Standaardbestek 270 versie

http://www.jstor.org/page/info/about/policies/terms.jsp

- Elektromechanische uitrusting

BIM CEDR workgroups

European BIM standard

International standards

National standards

Company / NRA standards

BIM

GIS

ISO

CEN/TC442

...

European Road OTL

OKSTRA

CB-NL

BSA 2.0

OSLO

...

AWV-OTL

RWS-OTL

TRV-ANDA

...

Interlink: <https://www.roadotl.eu/>

CODEC: <https://www.codec-project.eu/>

AMSFREE: <http://www.amsfree.eu/>

Backwards compatibility

Gradual evolution

- Running tenders
- Data migration
- Contractors

Deprecation - no hard deletes

Information model

Level of Detail (LOI & LOG) for all object types

LOI: Level of Information = OTL

A selection of attributes as defined in the OTL Depends on the phase and scope of the project

LOG: Level of Geometry (LOG -1 to 4) = geometry artefact

Level of detail of geometries per object type

Specific geometrical requirements

Inheritance

Derivation

LOI UML class diagram for a semantic graph of assets

Objects, attributes, data types

Basic building blocks

No hierarchy

Semantic relations

UML associations

Cross theme semantic graph of assets

Machine readable LOI artefacts

AWV XMI -> modeling single source

RDF, Shacl, JSON-LD context -> translation by OSLO toolchain and OSLO rules

Unique URI's

SQLite -> additional translation by AWV toolchain and AWV rules

<https://wegenenverkeer.data.vlaanderen.be/doc/implementatiemodel/master/#sqlite>

Inheritance is resolved and limited for both attributes and relations

All constraints are resolved

SKOS lists -> translation by OSLO toolchain and OSLO rules

Unique URI's

Machine readable artefacts

AWV SQLite information model vs OSLO RDF application profile

AWV Information model

- Relations as first class objects

- Directional and non-directional relations

- Data types with units

- Constraints on lists

- Cardinality: everything required when it exists

- Limited inheritance

AWV

AIM program

OTL

Data journey

Challenges

Data journey

Contractors

AWV

Data Portal - DAVIE

Data Acceptance, Validation and Information Extraction

AIMS

Structured
data

AIM
graph DB

Data exchange partners

Engineering offices

Contractors

Very different Maturity levels

BIM

ICT

Data

Different domain needs

ICT partners

Construction sector ICT-companies

Big gap towards linked data technology

Slow development of tooling ecosystem

PIO tender for semantic relations

<https://www.innovatieveoverheidsopdrachten.be/projecten/aanmaak-en-beheer-van-semantische-otl-relaties>

AWV Internal ICT

Closed world asset management environment

Classic API technology

=> We decided not to take the challenge because of the relative added value vs costs

Supported formats - instruction bundle

OTL as definition layer -> translated in file schemas

typeURI attributed to have close linkage to OTL

Information model vs pragmatic data deliveries

“Dot notation” for simplification of triple based data types

BIM-model vs Asset data

OTL-compliant standardised data schemes

REST API, JSON, GEOJSON, CSV, XLS, DWG, RVT

Supported formats


```
{
  "type": "FeatureCollection",
  "features": [
 {
 "type": "Feature",
 "properties": {
 "aardVerharding": "ongewapend-beton",
 "laagtype": "eenlaagse-betonverharding",
 "breedte": 0.945,
 "laagRol": "verharding",
 "lengte": 4.44,
 "oppervlakte": 4.2,
 "assetId.identificator": "f96a0cae-d78a-460c-8a05-63c424b9a0c9",
 "typeURI": "https://wegenenverkeer.data.vlaanderen.be/ns/onderdeel#Cementbetonverharding",
 "dikte": 10
 },
 "geometry": {
 "type": "Polygon",
 "coordinates": [
 [
 [14637.376678466796875, 15637.211602375119969, 0],
 [14637.3773651123046875, 15637.211591599143704, 0],
 [14637.387321472167969, 15637.211171316466534, 0],
 [14637.401226043701172, 15637.211785562871367, 0],
 [14637.406719207763672, 15637.2124966935433264, 0],
 [14637.385261535644531, 15637.212259662149147, 0],
 [14637.376678466796875, 15637.211602375119969, 0]
 ]
 ]
 }
 },
 {
 "type": "Feature",
 "properties": {
 "aardVerharding": "ongewapend-beton",
 "laagtype": "eenlaagse-betonverharding",
 "breedte": 0.945,
 "laagRol": "verharding",
 "lengte": 4.44,
 "oppervlakte": 4.2,
 "assetId.identificator": "f96a0cae-d78a-460c-8a05-63c424b9a0c9",
 "typeURI": "https://wegenenverkeer.data.vlaanderen.be/ns/onderdeel#Cementbetonverharding",
 "dikte": 10
 }
 }
  ]
}
```

GEOJSON

AE	AF	AG	AH	AI	AJ	AK
prichtingObject	assetId.identificator	notitie	typeURI	dikte	productidentificatiecode	geometry
	BA-4DBB275A-DAEF-7B49-968B-FDEF4B055		https://wegenenverkeer.data.vlaanderen.be/ns/onderdeel#Cementbetonverharding	10	POINT Z (153327.708265584 206892.606476734 0)	
	C2-4DBB275A-DAEF-7B49-968B-FDEF4B055		https://wegenenverkeer.data.vlaanderen.be/ns/onderdeel#Cementbetonverharding	10	LINESTRING Z (153327.708265584 206892.606476734 0, 150659.733110133 203204.571856091 0, 135967.52525712 1752	
	D3-4DBB275A-DAEF-7B49-968B-FDEF4B055		https://wegenenverkeer.data.vlaanderen.be/ns/onderdeel#Cementbetonverharding	10	POLYGON Z ((153327.708265584 206892.606476734 0, 150659.733110133 203204.571856091 0, 135967.52525712 17526	

Excel

Civil 3D dwg

AWV - internal JSON-LD support

```
{ "@graph": [
  {
 "@id": "https://data.awvvlaanderen.be/id/asset/45190b14-a39c-4532-b7ad-e5bb088b69b1",
 "@type": "https://wegenenverkeer.data.vlaanderen.be/ns/onderdeel#Cementbetonverharding",
 "Laag.lengte": 10,
 "Laag.breedte": 1,
 "Laag.laagRol": "https://wegenenverkeer.data.vlaanderen.be/id/concept/K1LaagRol/verharding",
 "LaagDikte.dikte": 4,
 "Laag.oppervlakte": 10,
 "AIMObject.assetId": {
 "DtcIdentifier.identificator": "45190b14-a39c-4532-b7ad-e5bb088b69b1",
 "DtcIdentifier.toegekendDoor": "opdrachtnemer"
 },
 "AIMObject.typeURI": "https://wegenenverkeer.data.vlaanderen.be/ns/onderdeel#Cementbetonverharding",
 "Cementbetonverharding.laagtype": "https://wegenenverkeer.data.vlaanderen.be/id/concept/K1CBVLaattype/eenlaagse-betonverharding",
 "Cementbetonverharding.aardVerharding": "https://wegenenverkeer.data.vlaanderen.be/id/concept/K1CBVAardVerharding/ongewapend-beton"
  },
  {
 "@id": "https://data.awvvlaanderen.be/id/asset/851dc680-46f5-4bd3-8ab4-995b54e90cf8",
 "@type": "https://wegenenverkeer.data.vlaanderen.be/ns/onderdeel#Cementbetonverharding",
 "Laag.lengte": 1,
 "Laag.breedte": 2,
 "Laag.laagRol": "https://wegenenverkeer.data.vlaanderen.be/id/concept/K1LaagRol/verharding",
 "LaagDikte.dikte": 5,
 "Laag.oppervlakte": 2,
 "AIMObject.assetId": {
 "DtcIdentifier.identificator": "851dc680-46f5-4bd3-8ab4-995b54e90cf8",
 "DtcIdentifier.toegekendDoor": "opdrachtnemer"
 },
 "AIMObject.typeURI": "https://wegenenverkeer.data.vlaanderen.be/ns/onderdeel#Cementbetonverharding",
 "Cementbetonverharding.laagtype": "https://wegenenverkeer.data.vlaanderen.be/id/concept/K1CBVLaattype/eenlaagse-betonverharding",
 "Cementbetonverharding.aardVerharding": "https://wegenenverkeer.data.vlaanderen.be/id/concept/K1CBVAardVerharding/ongewapend-beton"
  }
],
"@context": {
  "context.maakt.niet.uit": {
 "@id": "https://wegenenverkeer.data.vlaanderen.be/ns/implementatieelement#DtcRechtspersoon.afdeling",
 "@type": "http://www.w3.org/2001/XMLSchema#String"
  }
}
```

Data exchange specifications

BIM execution plan

OTL subsets = ad hoc LOI specification

<https://opendata.apps.mow.vlaanderen.be/otltool>

Instruction bundle = data format specifications

Geometry artefact = geometrical LOD

Examples

Examples

AWV

AIM program

OTL

Data journey

Challenges

Linked data future proofness

OSLO compliant

Linked data advantages for sharing and coupling datasets

EU standardisation

Long term initiatives vs pragmatic approach with OTL

Not yet implemented because

Limitations of RDF/SHACL implementation at OSLO -> to be re-evaluated

Other priorities as a closed world asset manager -> linked data is not a goal on its own

Upcoming implementation with linked data for road signs (LBLOD)

