

Adopting Semantic Technology for Effective Corporate Transparency

Maria Mora-Rodriguez,

University of Bristol and Technical Manager at CDP

maria.mora@bristol.ac.uk

<u>maria.mora@cdp.net</u>

Ghislain Auguste-Atemezing (Mondeca Lab)

Chris Preist (University of Bristol)

and non-financial domains Financial Statements (IPP)/ IFRS extension XBRL **Management report** PDF **Governance report Spanish Exchange Commission** PDF Mandatory Spanish GAAP (PGC 2007) / IFRS extension XBRL ***IFRS** Global Reporting Initiative™ Sustainability report REPSOL **Climate Change response** Voluntary **Integrated report** PDF

A. Data connectivity - financial

B. Connectivity with existing dataset in the LOD space

B. Connectivity with existing dataset in the LOD space

1. Better data contextualisation of company data

B. Connectivity with existing dataset in the LOD space

1. Better data contextualisation of company data

B. Connectivity with existing dataset in the LOD space

1. Better data contextualisation of company data

A. Data connectivity - financial

3. Data reliability and data consistency Cross-checking

Our attention

Current availability and adoption of XBRL data

• XBRL is already being used by over **10 million companies**, 100 regulators and 60 governments worldwide.

• XBRL is becoming in the common denominator between financial and non-financial company disclosure.

- Opportunities that Linked data can offer
 - Converting independent silos of XBRL data into interconnected pieces.

Understanding XBRL

About XBRL - evolution

XBRL 2.1

Dimensions 1.0 Specification

Formula 1.0 Specification

Extensible Enumerations 1.0

Our work

Applicability

Visualisation
LodLive

What is the context of the company Repsol?

Data contextualisation

What was the emission intensity of Repsol in

2015? Cross-data analysis How reliable is the equity figure presented in DBpedia?

Data accuracy

Accessibility

Data publication

Apache Jena Fuseki ->SPARQL

Interlinking

Linking to the Web of Data

LIMES->DBPedia: LOD cloud

Ontology

XBRL to Linked data

XBRL Lightweight vocabulary

- Mapping with well-known vocabularies
 - Dereferenceable URIs
- XBRL Data from the (CNMV) [XBRL 2.1] and the CDP [XBRL 2.1 + Dimensions 1.0 + Enumerations 1.0].

Related work

How to translate XBRL Financial data into XBRL

- Transforming XBRL taxonomies from well-known open government data initiatives (SECs EDGAR, CNMV) into RDF (Garcia and Gil, 2009)
- RDF Cube vocabulary -(Kampgen et al.,2014)
- Experimental Initiative called Edgar **Linked Wrapper**, which provides access to XBRL filing from the SEC as Linked Data. Each new US-GAAP taxonomy means a new semantic vocabulary.

http://edgarwrap.ontologycentral.com/

How to translate XBRL Sustainability data into RDF

Sustainability data -> RDF: GRI taxonomy into RDF (Madlberger et al., 2013)

Architecture for a better financial data integration

• Architecture for evolving information systems enabling better **financial data integration**. XBRL financial data + DBPedia +Yahoo!!Finance (Goto *et al.*, 2013)

Related work - difficulties

- Representing XBRL data in RDF graphs and as Linked data:
 - Lack of formal semantics and inference mechanisms
 - Difficulties to find correspondences with well-known vocabularies (SKOS, FOAF, etc..)
 - Lack of general solutions to transform any XBRL filings into RDF format.
 - covering the full XBRL Specification: XBRL 2.1, Dimensions 1.0, Enumerations....

Let's talk about technical bits....

Interlinking

Data publication

Applicability

SKOS SCHEMA.ORG

FOAF

ROV

XBRL Lightweight vocabulary (https://w3id.org/vocab/xbrll)

Interlinking

Data publication

Applicability

Interlinking

Data publication

Applicability

Interlinking

Data publication

Applicability

Dereferenceable URIs (We need Unique Identifiers!!)

```
<http://data.mondeca.com/id/fact/f001> a
 <xbrli:context id="ctx 00">
ns1:Fact ;
 <xbrli:entity>
 <xbrli:identifier</pre>
 ns1:hasEntity
<a href="http://data.mondeca.com/id/entity/000084">http://data.mondeca.com/id/entity/000084</a>
 scheme="http://www.cdp.net/CIK">0000847838</xbrli:identifie
7838> ;
 r>
 ns1:concept cdp:IntroductionCompany;
 </xbrli:entity>
 nsl:period [ nsl:startPeriod "2015-
 <xbrli:period>
01-01"^^xsd:date ;
 <xbrli:startDate>2015-01-01
 ns1:endPeriod "2015-12-
 <xbrli:endDate>2015-12-31</xbrli:endDate>
31"^^xsd:datel;
 </xbrli:period>
 ns1:value "Repsol is international
 </xbrli:context>
integrated Oil and Gas Company whose main
 <cdp:IntroductionCompany contextRef="ctx 00">Repsol is
activity consists of the upstream and
 international integrated Oil and Gas Company whose main
downstream business.";
 activity consists of the upstream and downstream
 business. < cdp: IntroductionCompany >
```

RDF representation of a simple XBRL fact (CDP)

Data publication

```
<xbrli:context id="S22015 A-78374725 ici">
<http://data.mondeca.com/id/fact/f0004> a ns1:Fact ;
 <xbrli:entity>
 ns1:concept ifrs-gp:IntangibleAssetsNet;
 <xbrli:identifier</pre>
 ns1:entity <a href="http://data.mondeca.com/id/entity/A7837472">http://data.mondeca.com/id/entity/A7837472</a>;
 scheme="http://www.cnmv.es/xbrl/ipp/A-
 ns1:period [ ns1:instant "2015-12-31"^^xsd:date] ;
 78374725">REPSOL, S.A</xbrli:identifier>
 ns1:hasTuple <a href="http://data.mondeca.com/id/tuple/t89493">http://data.mondeca.com/id/tuple/t89493</a>;
 </xbrli:entity>
 ns1:unitRef < http://dbpedia.org/resource/EUR> ;
 <xbrli:period>
 ns1:value 94588000.0;
 <xbrli:instant>2015-12-31/xbrli:instant>
 ns1:decimals 0 .
 </xbrli:period>
 ns1:hasScenario
 <xbrli:scenario>
<http://data.mondeca.com/id/scenario/s0001> .
 <ipp:Modelo>GE</ipp:Modelo>
<http://data.mondeca.com/id/fact/f0004> a ns1:Fact ;
 <ipp:Apartado>Individual</ipp:Apartado>
 ns1:concept ifrs-qp:GoodwillNet;
 </xbrli:scenario>
 ns1:entity <a href="http://data.mondeca.com/id/entity/A7837472">http://data.mondeca.com/id/entity/A7837472</a>;
 </xbrli:context>
 ns1:period [ ns1:instant "2015-12-31"^^xsd:date] ;
 <xbrli:unit id="euro">
 ns1:hasTuple <a href="http://data.mondeca.com/id/tuple/t89493">http://data.mondeca.com/id/tuple/t89493</a>;
 <xbrli:measure>iso4217:EUR</xbrli:measure>
 ns1:unitRef < http://dbpedia.org/resource/EUR>;
 </xbrli:unit>
 ns1:value 350.0;
 <ipp-gen:InformacionFinancieraSeleccionada>
 ns1:decimals 0 .
 <ipp-gen:BalanceIndividual>
 ns1:hasScenario
 <ifrs-qp:IntangibleAssetsNet</pre>
<http://data.mondeca.com/id/scenario/s0001> .
 decimals="0" contextRef="S22015 A-78374725 ici"
<http://data.mondeca.com/id/scenario/s0001> a ns1:Scenario
 unitRef="euro">94588000</ifrs-
 nsl:scenarioItem [nsl:concept ipp:Modelo; nsl:value "GE"]
 qp:IntangibleAssetsNet>
 nsl:scenarioItem [nsl:concept ipp:Apartado; nsl:value
 <ifrs-gp:GoodwillNet decimals="0"</pre>
"Individual"]
 contextRef="S22015 A-78374725 ici"
 unitRef="euro">350</ifrs-qp:GoodwillNet>
<http://data.mondeca.com/id/tuple/t89493> a ns1:Tuple ;
 </ipp-gen:BalanceIndividual>
 ns1:concept ipp-gen:BalanceIndividual;
 </ipp-gen:InformacionFinancieraSeleccionada>
 nsl:hasTuple <a href="http://data.mondeca.com/id/tuple/t89494">http://data.mondeca.com/id/tuple/t89494</a>
```

Data publication

```
<xbrli:context id="ctx 8 2 2015 id01">
<http://data.mondeca.com/id/fact/f0005> a
 <xbrli:entity>
ns1:Fact;
 <xbrli:identifier</pre>
  ns1:concept cdp:EmissionValueGrossCO2e
 scheme="http://www.cdp.net/CIK">0000847838</xbrli:identifier>
  ns1:entity
 <xbrli:segment>
<a href="http://data.mondeca.com/id/entity/00008478">http://data.mondeca.com/id/entity/00008478</a>
 <xbrldi:typedMember</pre>
38> ;
 dimension="cdp:TotalEmissionDataAxis">
  ns1:period [ ns1:startPeriod "2015-01-
 <cdp:GreenhouseInventoryBoundariesID>id01</cdp:GreenhouseInvento</pre>
01"^^xsd:date; ns1:endPeriod "2015-12-
 ryBoundariesID>
31"^^xsd:datel ;
 </xbrldi:typedMember>
  ns1:hasDimension
 </xbrli:segment>
<a href="http://data.mondeca.com/id/dimension/d0001">http://data.mondeca.com/id/dimension/d0001</a>
 </xbrli:entity>
> ;
 <xbrli:period>
 ns1:unitRef
 <xbrli:startDate>2015-01-01</xbrli:startDate>
<a href="http://dbpedia.org/page/Carbon dioxide equ">http://dbpedia.org/page/Carbon dioxide equ</a>
 <xbrli:endDate>2015-12-31</xbrli:endDate>
ivalent>;
 </xbrli:period>
 ns1:value 21068516;
 </xbrli:context>
 ns1:decimals 0 .
 <xbrli:unit id="CO2e">
 <xbrli:measure>cdp:CO2e</xbrli:measure>
<a href="http://data.mondeca.com/id/dimension/d0001">http://data.mondeca.com/id/dimension/d0001</a>
 </xbrli:unit>
> a ns1:Dimension ;
 <cdp:EmissionValueGrossCO2e decimals="0"</pre>
 ns1:dimensionItem [ns1:axis
 contextRef="ctx 8 2 2015 id01"
TotalEmissionDataAxis; ns1:value "id01"]
 unitRef="CO2e">21068516</cdp:EmissionValueGrossCO2e>
 <cdp:Scope contextRef="ctx 8 2 2015 id01">cdp-
 enum:Scope1</cdp:Scope>
```

Interlinking

Data publication

Applicability

- LIMES allows detecting similar Linked datasets (Link Discovery).
- LIMES works specifying the searching criteria and the target endpoint.
 - (find references in other places)
- Our searching criteria is the company name contained in the RDF generated.
- Endpoint target: DBpedia
- Trigram metric (legalName, sch:Organization)
- Results are included as SameAs relationships

Interlinking

Data publication

Applicability

Interlinking

Data publication

Applicability

1. Better data contextualisationVisualising XBRL data as Graphical knowledge connected to other datasets

Goal 1. Data Coverage Using DBpedia

Question: What is the context of the company Repsol?

Data: Abstract, subsidiary and industry.

SPARQL query: https://goo.gl/if8ydG

Output: presented in Table 1.

1. Better data contextualisation Accessing to more data about a company

Table 1. Data coverage: information about the context of Repsol S.A.

URL	Abstract	Subsidiary	Industry
http://dbpedia.org/resource/Repsol	Repsol S.A. is an integrated global energy company based in Madrid, Spain. It carries out upstream and downstream activities throughout the entire world. It has more than 24,000 employees worldwide	http://dbpedia.org/ resource/Petronor	http://dbpedia.org/ resource/Petroleum_ industry

Data publication

Applicability

Goal 2. Cross Data Source Analysis Using CNMV and CDP Data

Question: What was the emission intensity of Repsol in 2015?

Data: Scope 1 emissions (CDP) divided by Consolidated sales (CNMV).

SPARQL query: https://goo.gl/7bIE9m

Output: presented in Table 2.

Table 2. Data analysis: emission intensity of Repsol S.A in 2015

CO2 Emissions	Consolidated sales	Emission intensity
21068516	39737000000	0.00053

2. Cross-data source analysis (Emissions intensity figure:

Consolidations sales / CO2 emissions)

Interlinking

Data publication

Applicability

Goal 3. Data Accuracy Using DBPedia and CNMV Data

Question: How reliable is the equity figure presented in DBpedia?

Data: Equity (DBPedia) and equity (CNMV) in the year 2013.

SPARQL query: https://goo.gl/LGb53s

Output: presented in Table 3.

3. Data reliability and data consistency

Table 3. Data consistency: reliability of equity figure presented in DBpedia

Entity name	Equity(DBPedbo:equity	edia)	Equity(CNMV) ipp- gen:PatrimonioNetoNiif	Difference
Repsol S.A	2.792E10		27920000000	0.0001
Amadeus IT holding	€1,840.1 million@en		1840066000.0	-

Conclusions

- Corporate Transparency needs technologies to enable connectivity between existing company data from different domains (financial and non-financial) and formats.
- Linked data principles can encourage better corporate data publication and therefore data analysis.
- XBRL enables a standard and accurate representation of corporate data with advanced validation rules.
- XBRL and Linked data can complement to each other.
- Our work is focused on (1) applying Linked Data practices and tools on existing Financial and non-financial XBRL datasets and (2) to show applicable results.
- Our potential academic contribution: a generic Ontology to translate any XBRL filing into Linked data
 - Covering the full XBRL specification
 - Keeping correspondences with well-known vocabularies (schema.org, Registered Organization Vocabulary, FOAF)
- Our potential industrial contribution: our work brings value and enables use from existing company data in a connected way: financial + non-financial data + Linked Open Datasets.

