

StatDCAT-AP

A Common Layer for the Exchange of Statistical Metadata in Open Data Portals

Makx Dekkers, Stefanos Kotoglou, Chris Nelson,
Norbert Hohn, Marco Pellegrino, Vassilios Peristeras

Semstats 2016, October 18

- What StatDCAT-AP is
- Current status
- Using StatDCAT-AP
- StatDCAT-AP and SDMX
- Future steps

The challenge: data silos

- The data landscape consists of many data silos:
 - Statistical data, geospatial data, legal data, research data, archival data, etc.
- Many of these silos build portals with metadata:
 - <http://ec.europa.eu/eurostat/data/database>, <http://stats.oecd.org> (stats)
 - <http://inspire-geoportal.ec.europa.eu/> (geo)
 - <https://www.openaire.eu/> (research)
- These portals serve their goal for specific audiences, and the data set could be in a variety of formats, not necessarily RDF
- The metadata describing these datasets may be curated according to a variety of standards (DDI, SDMX, ISO 11179 etc.)
- **But:** No easy way to discover data across domains

A cross-domain standard

- Bringing together metadata from a multitude of domains in one '**general data portal**' to expose domain-specific data
- Using a cross-domain description standard that is able to capture a **core set** of characteristics across domains:

DCAT Application Profile for data portals in Europe

- **Extending** cross-domain standard with additional features of domain-specific data: **GeoDCAT-AP, StatDCAT-AP**
- Enabling creation of high-level index for the purpose of **discovery** across domains
- **NB:** Local systems and domain-specific portals continue to use specific standards: approach based on the **export of metadata** according to a cross-domain standard

What is StatDCAT-AP

- Application Profile of the **DCAT W3C Recommendation** for the exchange of descriptions of datasets between (open) data portals
- **DCAT-AP** was developed for specific use in Europe, among others to support the European Data Portal
- **StatDCAT-AP**: extension of DCAT-AP enabling cross-portal search for statistical data sets
- **Extend** DCAT-AP by adding:
 - Metadata elements from statistical standards (e.g. SDMX)
 - Recommendations for use of specific controlled vocabularies

- What StatDCAT-AP is
- Current status
- Using StatDCAT-AP
- StatDCAT-AP and SDMX
- Future steps

Current status: public review

- Final draft of specification is available on Joinup:
<https://joinup.ec.europa.eu/node/152858>

StatDCAT-AP - Draft 4

(⌕ ★★★★★) 5/5 | 1 votes |

Description

Fourth editor's draft of the StatDCAT-AP specification has been made available for public discussion.

This draft is available for **public review** until 23/10/2016. The following options exist:

- include your comments directly on this page; or
- create an issue using the **Issue tracker**; or
- contact us via the **public mailing list**: stat_dcat_application_profile@joinup.ec.europa.eu.

Themes

[eGovernment](#)

Distributions

[StatDCAT-AP - Draft 4](#)

↓ PDF

Extended deadline 31 October 2016

StatDCAT-AP Working Group

- Chair: Eurostat and EU Publications Office
- Stakeholders

The ISA and ISA² Programme of the European Commission, other Directorates General (DGs) of the European Commission, other European Union institutions, representatives of national institutes and international agencies, experts, representatives of consumers such as Digital Agenda Scoreboard, representatives of the European Data Portal.

- Meetings

- Five meetings took place in 2016, including one face to face meeting. The [next meeting](#) will take place on 14 November 2016.
- Presentations and minutes-discussions from the meetings are available on Joinup at <https://joinup.ec.europa.eu/node/152858>.

- What StatDCAT-AP is
- Current status
- Using StatDCAT-AP
- StatDCAT-AP and SDMX
- Future steps

Using StatDCAT-AP in practice

- Many statistical datasets are of interest to the general data portals and their users. Using StatDCAT-AP helps general data portals to **provide enhanced services** for collections of statistical data.
- Statistical data providers (e.g. organisations, Member States) can **increase the discoverability** of their statistical datasets by including descriptions of the datasets in data portals.
- Statistical data users (e.g. national statistic officers) can **explore, find, identify** and **select** statistical datasets coming from different portals.
- StatDCAT-AP facilitates a **better integration** of existing statistical data portals with the open data portals, improving the discoverability of statistical datasets.

The European context

The European Data Portal

- Developed for European Commission DG CNECT
- Harvesting metadata from national data portals

	Open Data Portal Poland 238 Datasets
	Danske Geoportal Geo Data Portal Denmark 751 Datasets
	Data Directory - Ministry of the Interior Geo Data Portal Greece 28 Datasets
	Data.gov.ie Open Data Portal Ireland 3906 Datasets
	data.gov.ro Open Data Portal Romania

The screenshot shows the European Data Portal homepage. At the top, there is a navigation bar with links for FAQ, Search, Contact, Cookies, Legal notice, and English (en). Below this is the 'EUROPEAN DATA PORTAL' header with a search bar. The main content area features a large map of Europe with various data points and a 'Search Datasets' section with a search bar and an 'Advanced Search (SPARQL)' link. A navigation menu below the map includes 'What we do', 'Providing Data-', 'Using Data-', 'Library-', and 'Data-'. The 'Latest News' section on the left lists recent updates, including 'Open Data for Italian Public Administrations' (20/09/2016), 'Let's talk Open Source' (19/09/2016), 'Getting around with Open Data' (16/09/2016), and 'Europe goes local' (15/09/2016). The 'Browse Categories' section on the right offers various filters such as Agriculture, Energy, Regions & Cities, Transport, Economy & Finance, International Issues, Government & Public Sector, Justice, Legal System & Public Safety, Environment, Education, Culture & Sport, Health, Population & Society, and Science & Technology. A newsletter subscription box is located at the bottom left of the page.

<http://www.europeandataportal.eu>

European Union Open Data Portal

EUROPA > Open Data Portal > Data > Search

Data Applications Linked Data Developers' corner About

Data provider's area

Share

migration

Show results with: all of these words | any of these words | the exact phrase

VIDEO

Sort by: Relevance

165 datasets found

Health workforce migration

Health workforce migration

ZIP TEXT/TAB-SEPARATED-VALUES HTML (139 views)

Reduced migration variant – International net migration by age and sex

Reduced migration variant – International net migration by age and sex

ZIP TEXT/TAB-SEPARATED-VALUES HTML (118 views)

Migration and skills in Georgia

The report describes the findings for the European Training Foundation migration and skills survey conducted in Georgia. Following independence in 1991, Georgia faced a series of...

PDF (356 views)

Migration and skills in Armenia and Georgia

The European Training Foundation developed surveys to investigate the relationship between migration, development and skills in three countries: Armenia, Georgia and Morocco. This report...

PDF (391 views) (1 Downloads)

Crude rate of net migration plus adjustment

The indicator is defined as the ratio of net migration (including statistical adjustment) during the year to the average population in that year. The value is expressed per 1000 persons....

ZIP TEXT/TAB-SEPARATED-VALUES HTML (265 views)

Suggest a dataset

Is there data you would like to find on the portal?

Make a suggestion>>

EuroVoc domains

Social questions (94)

European Union (12)

Law (2)

Geography (2)

International relations (1)

Employment and working conditions (1)

Economics (1)

Agriculture, forestry and fisheries (1)

Publishers

Eurostat (104)

Frontex (45)

Directorate-General for Communication (8)

European Asylum Support Office (3)

European Training Foundation (2)

European Parliament (1)

Directorate-General for Regional and Urban Policy (1)

Directorate-General for Health and Food

- What StatDCAT-AP is
- Current status
- Using StatDCAT-AP
- StatDCAT-AP and SDMX
- Future steps

Future steps

- Publication of final version after comments received during public review (end of 2016)
- Full support of StatDCAT-AP from EU and European Open Data Portals
- Piloting
- Building experiences
- Revising standard taking into account lessons learnt, quality aspects,...

Future work: Quality

- Quality aspects are very important for datasets in general and statistical datasets in particular
- Due to time and resource constraints, current version of StatDCAT-AP does not fully address the issue
 - Short-term: provide mechanism to link to existing quality information in StatDCAT-AP, version 1
 - Longer-term: consider integrated quality framework as basis for extensions to StatDCAT-AP, version 2

Quality, longer-term: SIMS

- Eurostat's Single Integrated Metadata Structure includes specific quality aspects:
 - e.g. Accessibility and clarity; Quality management; Relevance; Accuracy and reliability; Timeliness and punctuality; Coherence and comparability
- This set of aspects can form the basis for future extensions to StatDCAT-AP, or even to DCAT-AP

Get involved

Joinup: https://joinup.ec.europa.eu/asset/stat_dcat_application_profile/description

Visit ISA initiatives

ADMS ASSET DESCRIPTION METADATA SCHEMA	StatDCAT-AP FOR STATISTICAL DATASETS	GeoDCAT-AP FOR GEOSPATIAL DATASETS	DCAT-AP FOR DATA PORTALS IN EUROPE	CORE PUBLIC ORGANISATION VOCABULARY
CORE PERSON VOCABULARY	REGISTERED ORGANISATION VOCABULARY	CORE CRITERION & EVIDENCE VOCABULARY	CORE LOCATION VOCABULARY	CORE PUBLIC SERVICE VOCABULARY

mail@makxdekkers.com
stefanos.kotoglou@be.pwc.com
chris.nelson@metadatatechnology.com
marco.pellegrino@ec.europa.eu
norbert.hohn@publications.europa.eu
vassilios.peristeras@ec.europa.eu

The “Single Integrated Metadata Structure” (SIMS) of the European Statistical System

SIMS	
ESMS	ESQRS
S.1	Contact
S.1.1	Contact organisation
S.1.2	Contact organisation unit
S.1.3	Contact name
S.1.4	Contact person function
S.1.5	Contact mail address
S.1.6	Contact email address
S.1.7	Contact phone number
S.1.8	Contact fax number
S.2	Metadata update
S.2.1	Metadata last certified
S.2.2	Metadata last posted
S.2.3	Metadata last update
S.3	Statistical presentation
S.3.1	Data description
S.3.2	Classification system
S.3.3	Sector coverage
S.3.4	Statistical concepts and definitions
S.3.5	Statistical unit
S.3.6	Statistical population
S.3.7	Reference area
S.3.8	Time coverage
S.3.9	Base period
S.4	Unit of measure
S.5	Reference period
S.6	Institutional mandate
S.6.1	Legal acts and other agreements
S.6.2	Data sharing
S.7	Confidentiality
S.7.1	Confidentiality - policy
S.7.2	Confidentiality - data treatment
S.8	Release policy
S.8.1	Release calendar
S.8.2	Release calendar access
S.8.3	User access

SIMS	
ESMS	ESQRS
S.9	Frequency of dissemination
S.10	Accessibility and parity
S.10.1	News release
S.10.2	Publications
S.10.3	On-line database
S.10.3.1	AC1. Data tables - consultations
S.10.4	Micro-data access
S.10.5	Other
S.10.5.1	AC 2. Metadata - consultations
S.10.6	Documentation on methodology
S.10.6.1	AC 3. Metadata completeness - rate
S.10.7	Quality documentation
S.11	Quality management
S.11.1	Quality assurance
S.11.2	Quality assessment
S.12	Relevance
S.12.1	User needs
S.12.2	User satisfaction
S.12.3	Completeness and R1. Data completeness - rate for U
S.12.3.1	R1. Data completeness - rate for P
S.13	Accuracy and reliability
S.13.1	Overall accuracy
S.13.1.1	Sampling error and A1. Sampling errors - indicators for U
S.13.2.1	A1. Sampling errors - indicators for P
S.13.3	Non-sampling error and A4. Unit non-response - rate for U and A5. Item non-response - rate for U
S.13.3.1	Coverage error
S.13.3.1.1	A2. Over-coverage - rate
S.13.3.1.2	A3. Common units - proportion
S.13.3.2	Measurement error
S.13.3.3	Non response error
S.13.3.3.1	A4. Unit non-response - rate for P
S.13.3.3.2	A5. Item non-response - rate for P
S.13.3.4	Processing error
S.13.3.5	Model assumption error

SIMS	
ESMS	ESQRS
S.14	Timeliness and punctuality
S.14.1	Timeliness and TP2. Time lag - final results for U
S.14.1.1	TP1. Time lag - first results for P
S.14.1.2	TP2. Time lag - final results for P
S.14.2	Punctuality and TP3. Punctuality - delivery and publication for U
S.14.2.1	TP3. Punctuality - delivery and publication for P
S.15	Coherence and comparability
S.15.1	Comparability - geographical
S.15.1.1	CC1. Asymmetry for mirror flows statistics - coefficient
S.15.2	Comparability - over time and CC2. Length of comparable time series for U
S.15.2.1	CC2. Length of comparable time series for P
S.15.3	Coherence- cross domain
S.15.3.1	Coherence - sub annual and annual statistics
S.15.3.2	Coherence- National Accounts
S.15.4	Coherence - internal
S.16	Cost and burden
S.17	Data revision
S.17.1	Data revision - policy
S.17.2	Data revision - practice and A6. Data revision - average size for U
S.17.2.1	A6. Data revision - average size for P
S.18	Statistical processing
S.18.1	Source data
S.18.2	Frequency of data collection
S.18.3	Data collection
S.18.4	Data validation
S.18.5	Data compilation
S.18.5.1	A7. Imputation - rate
S.18.6	Adjustment
S.18.6.1	Seasonal adjustment
S.19	Comment

European Union Open Data Portal

EUROPA > Open Data Portal > Data

Data Applications Linked Data Developers' corner About

Data provider's area

Share

emigration

Suggest a dataset

Is there data you would like to find on the portal?

[Make a suggestion>>](#)

Show results with: all of these words | any of these words | the exact phrase

Total datasets available: 9069

Most viewed datasets

[view all >](#)

- DGT-Translation Memory**
(14665 views)
- [LATEST VERSION] Elevation map of Europe**
(8917 views)
- CORDIS – EU research projects under FP7 (2007–2013)**
(7774 views)
- Tenders Electronic Daily (TED) – public procurement notices from the EU and beyond**
(7686 views)

Browse datasets by subject or groups

Employment and working conditions

Social questions

Economics

Finance

Trade

Industry

Education and communications

Science

EU Open Data Portal vs European Data Portal

Datasets of the EU institutions,
agencies and other bodies
(Parliament, Commission, ESTAT,
JRC, Council, EEA..)

Datasets of national public institutions
(regions, ministries, etc..)

- 71 catalogues (data portals and geo portals)
- 583,727 datasets
- Reuse apps
- Quality checker
- Trainings
- Studies

emigration

Show results with: all of these words | any of these words | the exact phrase ?

Sort by: Relevance

6 datasets found

Emigration

Total number of long-term emigrants leaving from the reporting country during the reference year

[ZIP](#) [TEXT/TAB-SEPARATED-VALUES](#) (153 views)

Visualise this dataset with [Graph](#), [Map](#), [Table](#)

Emigration by age and sex

Emigration by age and sex

[ZIP](#) [TEXT/TAB-SEPARATED-VALUES](#) [HTML](#) (225 views)

Young emigrants by sex, age and country of birth

Young emigrants by sex, age and country of birth

[ZIP](#) [TEXT/TAB-SEPARATED-VALUES](#) (229 views)

Emigration by five year age group, sex and citizenship

Emigration by five year age group, sex and citizenship

[ZIP](#) [TEXT/TAB-SEPARATED-VALUES](#) [HTML](#) (235 views)

Emigration by five year age group, sex and country of birth

Emigration by five year age group, sex and country of birth

[ZIP](#) [TEXT/TAB-SEPARATED-VALUES](#) [HTML](#) (112 views)

European Union Open Data Portal

EUROPA > Open Data Portal > Data > Publisher > Eurostat > Health workforce migration

Data

Applications

Linked Data

Developers' corner

About

SPARQL

You can search for the metadata stored in the EU Open Data Portal triple store by using the SPARQL endpoint query editor below.

Namespaces *

```
PREFIX dcat: <http://www.w3.org/ns/dcat#>
PREFIX odp: <http://data.europa.eu/euodp/ontologies/ec-odp#>
PREFIX dc: <http://purl.org/dc/terms/>
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
```

SPARQL Query *

```
select distinct ?g ?o where { graph ?g {?s dc:title ?o. filter regex(?o,
'Statistics', 'i')} } LIMIT 10
```

Format *

HTML ▼

Limit results *

10 ▼

Run Query

Get query URL

Linked Open Data

<http://data.europa.eu/euodp/en/linked-data>

SPARQL

You can search for the metadata stored in the EU Open Data Portal triple store by using the SPARQL endpoint query editor below.

Namespaces *

```
PREFIX dcat: <http://www.w3.org/ns/dcat#>  
PREFIX odp: <http://data.europa.eu/euodp/ontologies/ec-odp#>  
PREFIX dc: <http://purl.org/dc/terms/>  
PREFIX xsd: <http://www.w3.org/2001/XMLSchema#>  
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
```

SPARQL Query *

```
select distinct ?g ?o where { graph ?g { ?s dc:title ?o. filter regex(?o,  
'emigration', 'i') } } LIMIT 10
```

Format *

Format *
HTML

Limit results *

10

Format *
HTML
Spreadsheet
XML
JSON
Javascript
NTriples
RDF/XML
CSV

Run Query

Get query URL

graphURL	title
http://data.europa.eu/euodp/data/dataset/zQallpwGmYClwVjVX0nWcQ	"Emigration by five year age group, sex and country of birth"@en
http://data.europa.eu/euodp/data/dataset/zQallpwGmYClwVjVX0nWcQ	"Emigration par tranche d'âges de cinq ans, sexe et pays de naissance"@fr
http://data.europa.eu/euodp/data/dataset/B6PcO66PjMNRJmKybasPiQ	"Emigration"@fr
http://data.europa.eu/euodp/data/dataset/B6PcO66PjMNRJmKybasPiQ	"Emigration"@en
http://data.europa.eu/euodp/data/dataset/sqeEoF5vRq0cXPBvMgr0A	"Immigration by five year age group, sex and citizenship"@en
http://data.europa.eu/euodp/data/dataset/sqeEoF5vRq0cXPBvMgr0A	"Immigration par tranche d'âges de cinq ans, sexe et nationalité"@fr
http://data.europa.eu/euodp/data/dataset/R6vj4arsBORRcjFXixiOg	"Population par période d'immigration dans le pays, pays de naissance et région NUTS 2"@fr
http://data.europa.eu/euodp/data/dataset/Pgfs44171ZIVFdqjZRIGKw	"Methods to find current job by migration status, educational attainment level and type of contract"@en
http://data.europa.eu/euodp/data/dataset/Pgfs44171ZIVFdqjZRIGKw	"Methoden, mit deren Hilfe die derzeitige Stelle gefunden wurde, nach Migrationsstatus, Bildungsabschluss und Art des Arbeitsvertrags"@de
http://data.europa.eu/euodp/data/dataset/AxGHJUIhLFcnerZCxzBIQ	"Employees by migration status, educational attainment level, occupation and working time"@en
http://data.europa.eu/euodp/data/dataset/AxGHJUIhLFcnerZCxzBIQ	"Arbeitnehmer nach Migrationsstatus, Bildungsabschluss, Beruf und Arbeitszeit"@de
http://data.europa.eu/euodp/data/dataset/Sqek9...	"First generation of immigrants by sex, citizenship, duration and reason for migration"@en

Emigration by five year age group, sex and country of birth

Publisher

[Eurostat »](#)

Description

Emigration by five year age group, sex and country of birth

eurovoc domains

[Social questions](#)

Resources

 [DOWNLOAD](#)

Download dataset in TSV format ZIP

 [DOWNLOAD](#)

Download dataset in TSV format (unzipped) TEXT/TAB-SEPARATED-VALUES

 [DOWNLOAD](#)

Download dataset in SDMX-ML format ZIP

Documentation

 [VISIT PAGE](#)

ESMS metadata (Euro-SDMX Metadata structure) HTML HTML

 [DOWNLOAD](#)

ESMS metadata (Euro-SDMX Metadata structure) SDMX

 [DOWNLOAD](#)

More information on Eurostat Website

URI

http://ec.europa.eu/eurostat/web/products-datasets/-/migr_emi4ctb

Status

Completed

DATASET DETAILS

Emigration by five year age group, sex and country of birth

[View table](#)

[Download table](#)

[Show table location in data tree](#)

[Metadata](#)

Additional information

Code: migr_emi4ctb
Last update: 27/09/16
Oldest data: 2002
Most recent data: 2014
Number of values: 2306069

Themes: Population and social conditions

News

[News releases](#)
[Release calendar](#)

Data

[Database](#)
[Statistics by theme](#)
[Statistics A to Z](#)

Publications

[Statistics Explained](#)
[Recent publications](#)

About us

[Overview](#)
[How to find us](#)
[Contact](#)

Opportunities

[Calls for tenders](#)
[Grants](#)
 Share

DCAT main entities

A catalogue contains
one or more datasets

A dataset has one or
more distributions

5 star-schema of Linked Open Data

★	Make your stuff available on the Web (whatever format) under an open license
★★	Make it available as structured data (e.g., Excel instead of image scan of a table)
★★★	Use non-proprietary formats (e.g., CSV instead of Excel)
★★★★	Use URIs to denote things, so that people can point at your stuff
★★★★★	Link your data to other data to provide context

DATASET DETAILS

18-year-olds in education

Participation rates, all levels (%)

This indicator gives the percentage of all 18-year-olds who are still in any kind of school (all ISCED levels). It gives an indication of the number of young people who have not abandoned their efforts to improve their skills through initial education and it includes both those who had a regular education career without any delays as well as those who are continuing even if they had to repeat some steps in the past.

[View table](#)

[Download table](#)

[Show table location in data tree](#)

[Metadata](#)

Additional information

Code: tps00060

Last update: 22/04/15

Oldest data: 2001

Most recent data: 2012

Number of values: 447

Themes: Population and social conditions

News

News releases
Release calendar

Data

Database
Statistics by theme
Statistics A to Z

Publications

Statistics Explained
Recent publications

About us

Overview
How to find us
Contact

Opportunities

Calls for tenders
Grants

18-year-olds in education

Share

Publisher

Eurostat »

Dct:title

Dct:publisher

Licence:

Legal Notice

Description

This indicator gives the percentage of all 18-year-olds who are still in any kind of school (all ISCED levels). It gives an indication of the number of young people who have not abandoned their efforts to improve their skills through initial education and it includes both those who had a regular education career without any delays as well as those who are continuing even if they had to repeat some steps in the past.

Dct:description

Keywords

education
student

Dcat:keyword

Dcat:keyword

EuroVoc domains

Education and communications, Employment and working conditions

Dcat:theme

EuroVoc concepts

education
professional training

Resources

- Download dataset in SDMX-ML format ZIP
- Download dataset in TSV format ZIP

Dcat:distribution

Catalogue record

open-data.europa.eu
2014-12-22
Updated on open-data.europa.eu
2015-05-18
Views: 486

Documentation

- ESMS metadata (Euro-SDMX Metadata structure) HTML
- ESMS metadata (Euro-SDMX Metadata structure) SDMX
- More information on Eurostat Website

dqv:hasQuality
Annotation

Suggest a dataset

Is there a dataset from the EU that you could not find in this portal?

Please request the dataset >>

URI

http://ec.europa.eu/eurostat/web/products-datasets/-/tps00060

Status

Completed

Dct:identifier

Identifier
tps00060

Type of Dataset

Statistical

Dct:modified

Modified Date
2015-04-22

Temporal Coverage From
2001

Dct:temporal

Temporal Coverage To
2012

Dct:temporal

Contact

Eurostat, the statistical office of the European Union

Dcat:contactPoint

DCAT-AP (core) model

Dataset

Mandatory	Recommended	Optional
dct:description dct:title	dcat:contactPoint dcat:distribution dcat:keyword dct:publisher dcat:theme	adms:identifier adms:sample adms:versionNotes dcat:landingPage dct:accessRights dct:accrualPeriodicity dct:conformsTo dct:hasVersion dct:isVersionOf dct:identifier dct:issued dct:language dct:modified dct:provenance dct:relation dct:source dct:spatial dct:temporal dct:type foaf:page owl:versionInfo

dqv:hasQualityAnnotation

stat:attribute
stat:dimension
stat:numSeries
stat:unitMeasure

StatDCAT-AP to add optional properties:

Emigration by five year age group, sex and country of birth

Publisher

[Eurostat »](#)

Description

Emigration by five year age group, sex and country of birth

Dimensions

Country of birth, sex, 5 year age groups

eurovoc domains

[Social questions](#)

Resources

 [DOWNLOAD](#)

Download dataset in TSV format ZIP

 [DOWNLOAD](#)

Download dataset in TSV format (unzipped) TEXT/TAB-SEPARATED-VALUES

 [DOWNLOAD](#)

Download dataset in SDMX-ML format ZIP

Documentation

 [VISIT PAGE](#)

ESMS metadata (Euro-SDMX Metadata structure) HTML HTML

 [DOWNLOAD](#)

ESMS metadata (Euro-SDMX Metadata structure) SDMX

 [DOWNLOAD](#)

More information on Eurostat Website

URI

http://ec.europa.eu/eurostat/web/products-datasets/-/migr_emi4ctb

Status

Distribution

Mandatory	Recommended	Optional
dcat:accessURL	dct:description dct:format dct:license	adms:status dcat:byteSize dcat:downloadURL dcat:mediaType dct:conformsTo dct:issued dct:language dct:modified dct:rights dct:title foaf:page spdx:checksum

StatDCAT-AP to add optional property:

dct:type

- What StatDCAT-AP is
- Current status
- Using StatDCAT-AP
- StatDCAT-AP and SDMX
- Future steps

Use case: StatDCAT-AP 'users'

SDMX Information Model: Schematic View

Publishing StatDCAT-AP from SDMX: Requirements

Ability to

- Combine metadata from a variety of sources
 - SDMX registry
 - Excel or CSV files
 - Metadata Repository
- Validate the metadata
 - Mandatory/Conditional
 - Representation (URL, text, code)
 - Multiple or single occurrence
 - Hierarchy
- Output StatDCAT-AP RDF
- Submit Catalogue metadata to the portal

StatDCAT-AP
A New Dawn in Statistical Data
Discovery