WORLD METEOROLOGICAL ORGANIZATION

 COMMISSION FOR BASIC SYSTEMS

OPAG ON INFORMATION SYSTEMS & SERVICES

Implementation-coordination Team on INFORMATION SYSTEMS & SERVICES
geneva, 9-13 september 2002

ICT-ISS 2002/Doc. 7(1)

 (9.VIII.2002)

ITEM 7

ENGLISH only

METADATA STANDARD (incl. ET-IDM report)
(Submitted by the Secretariat)
Summary and Purpose of Document
The document summarizes the proposed WMO Metadata standard, as developed by the Expert Team on Integrated Data Management chaired by Steve Foreman (UK), at its recent meeting (Reading, 13-16 May 2002).

ACTION PROPOSED
The Implementation Co-ordination Team is invited to review and endorse the proposals developed by the Expert Team on Integrated Data Management.

Discussion

1. The CBS Expert Team on Integrated Data Management, chaired by Steve Foreman (UK), held its second meeting from 13 to 16 May 2002 in Reading, UK. The team finalized the proposal for a "WMO Core Metadata" profile within the context of the ISO Standard for Geographic Metadata (ISO 19115). This core provides a general definition for directory searches and exchange that should be applicable to a wide variety of WMO datasets and is described in the annex to this paragraph.

2. The core elements define a minimum set of information required to exchange data for WMO purposes and are not exhaustive. To fully meet the requirements of all WMO Programmes for metadata, application of far more comprehensive standards would be required. The development of a comprehensive WMO metadata standard would be a difficult, lengthy and expensive undertaking and the potential benefits of a such a standard would be very limited and would not justify the large commitment of resources that would be required. The Team suggested that each WMO Programme use the WMO Core Metadata as a starting point to develop more detailed metadata standards in response to its own requirements. These more-detailed programme-specific standards should, to the extent possible, be based on the ISO standard with any necessary extensions. Reliance on the ISO standard as a common starting point would reduce the effort required by the Programmes and would greatly enhance the compatibility between the various Programme-specific standards and with the WMO Core Metadata standard.

3. There are many possible ways of representing WMO metadata and the Team recommended that XML be adopted as the common language (or format) for exchange. To ensure interoperability, the experts developed a framework, as an XML Schema, for mapping the proposed metadata standard into XML.

4. Noting that some sections of the WMO Guide on WWW Data Management are out of date and in need of revision, the ET-IDM recommended that to be kept current the Guide should be considered primarily as an on-line document with updates applied chapter by chapter as requirements and advances in technology dictate. Furthermore, the chapters concerned with the most rapidly changing fields, such as computer graphics should be removed or replaced with references to existing on-line authorities on these topics.

WMO Core Metadata

Notes:
The following table provides an overview of the WMO Community Core Metadata Profile suitable for use by decision makers and users - NOT implementers. To implement this standard the ISO DIS 19115 document, which describes the complete ISO standard, must be consulted.

This standard provides a general definition for directory searches and exchange that should be applicable to a wide variety of WMO datasets. It does not specify any particular implementation and could be implemented as a database, a flat file, or any other suitable mechanism. However, XML is recommended as the standard for exchange. The comprehensive and technical details required for implementation of this standard in XML are provided in the WMO Core Metadata XML Schema, which can be found on the Internet at http://www.wmo.ch/web/www/metadata/WMO-metadata-XML.html

Of the core elements listed, those in bold are required, with all others being optional.
It must be remembered that this list defines a minimum set of information to describe data for WMO exchange and is not exhaustive. To fully meet the requirements of WMO Programmes for metadata, application of far more comprehensive standards would be required. The development of these comprehensive standards should be pursued by the individual programmes.

Generic Name
ISO Field/Class Name and Reference Lines
Definition

Metadata ID

Metadata language

Metadata char. set

Metadata contact

Metadata date

Metadata name

Metadata Version

Data Reference System

Data information

Data distribution

Information

Data Lineage or Quality
MD_Metadata (1)

fileIdentifier (2)

language (3)

characterSet (4)

contact (8)

CI_ResponsibleParty (see 374 below)

dateStamp (9)

metadataStandardName (10)

metadataStandardVersion (11)

 referenceSystemInfo (13)

 MD_ReferenceSystem (186)

 ReferenceSystemIdentifier (187)

 ReferenceAuthority (206)

 CI_ResponsibleParty (374) (see below)

 ReferenceDescription (207)

 IdentificationInfo(15)

 MD_DataIndentification (see

 36 below)

 distributionInfo(17)

 MD_Distribution (see 270

 below)

 dataQualityInfo(18)

 LI_Lineage (see 82 below)
Unique identifier for this metadata item
Language of this metadata item

Character set of this metadata item (Default of ISO 10646-1)

Party responsible for this metadata item

Date that this metadata item was created

Name of the metadata standard (including profile name) used

Version (profile) of the metadata standard used

Description of the data temporal and spatial reference system

Information about the reference systems used (temporal, coordinate and geographic)

Name of reference system

Person or party responsible for maintenance of the reference system

Description of the Reference System

Basic information about the data

Information about the data distribution and availability

Information about the data lineage or quality

Title

Reference Date

Identifier

Abstract

Dataset Contact

Update frequency

Access Rights or Restrictions

Spatial Resolution
Language

Character set

Topic Category

Keywords
MD_DataIdentification (36)

Citation (24)

title (360)

referenceDate (362)

 CI_Date (see 393 below)

identifier (365)

identifierType (366)

abstract (25)

pointOfContact (29)

CI_ResponsibleParty (see 374 below)

resourceMaintenance(30)

maintenanceAnd UpdateFrequency(143)

maintenanceNote(148)

resourceConstraints (35)

MD_Constraints (67) (see below)

spatialResolution (38)

spatialRepresentationType (37)

language(39)

characterSet (40)

topicCategory (41)

descriptiveKeywords (33)

Basic information required to uniquely identify a dataset
Name of the dataset

Reference date for the dataset

Unique identifier for dataset

Form of the unique identifier (if standardized)

Brief narrative summary of the contents of the dataset

Identification of, and means of communication with, person(s) and organizations(s) associated with the dataset
Frequency with which changes are made to the dataset after the intial dataset is created

Information regarding specific requirements for maintaining the dataset

Restrictions on the access and use of the resource or metadata
Spatial density of the data in the dataset (e.g. grid spacing)

Method used to spatially represent data in the dataset [Code list: B.5.26]

Language(s) used in the dataset, if applicable
Character set used in the dataset, if applicable

Discipline covered by this dataset [ISO code list B.5.27] - Note this field is of limited use for WMO purposes but is a required field within the ISO standard and is included to ensure conformity.

List of predefined and other keywords used to describe the dataset

Date or period
CI_Date (393)

 date or period (394)

dateType (395)
Reference date or period for the dataset

Type of date [code list: creation, publication or revision date]

Responsible Party

Organization

Org. role

Individual name

Position

Phone number

Fax number

Address

E-mail address

Web Site
CI_ResponsibleParty (374)

organisationName (376)

role(379)

individualName (375)

positionName (377)

contactInfo (378)

CI_Contact (387)

phone (388)

voice (408)

facsimile (409)

address(389)

deliveryPoint (381)

city (382)

postalCode (384)

country (385)

electronicMailAddress (386)

onLineAddress (390)
Name of the responsible organization

Function performed by the responsible party [code list: resourceProvider, custodian, owner, user, distributer, originator, etc¨]
Name of the responsible person
Position of the responsible person
NOTE: Either a phone number or address is required

Telephone by which individuals can speak to the responsible party

Telephone number of a fax machine for the responsible party

Address line for the location

City of the location

Postal code

Country

Electronic mail address of the responsible party

URL of organization

Vertical Extent

Geographic Extent

Geographic name

Bounding box

Bounding polygon

Temporal Extent
EX_Extent (334)

Description (335)

Ex_VerticalExtent (354)

minimumValue (355)

maximumValue (356)

unitOfMeasure (357)

verticalDatum (358)

EX_GeographicExtent (339)

EX_GeographicDescription (348)

geographicIdentifier (349)

EX_GeographicBoundingBox

westBoundLongitude (344)

eastBoundLongitude (345)

southBoundLatitude (346)

northBoundLatitude (347)

EX_BoundingPolygon (341)

polygon (342)

EX_TemporalExtent (350)

Extent (351)

beginDateTime (new)

endDateTime (new)

dataFrequency (new)
Information about spatial, vertical, and temporal extent of the dataset

Spatial and temporal extent for the dataset (in text)

Vertical domain of the dataset

Lowest vertical extent contained in the dataset
Highest vertical extent contained in the dataset
Vertical units used for vertical extent information (E.g.: metres, feet, hectopascals)
Information about the origin from which the maximum and minimum elevation values are measured (see ISO 1911)

Note: At least either a description, bounding box or bounding polygon is required

Description of the geographic area using identifiers (names)

Identifier used to represent a geographic area or location

NOTE This is only an approximate reference so specifying the co-ordinate system is unnecessary

Western-most limit of the dataset, longitude in decimal degrees (positive east)

Eastern-most limit of the dataset, longitude in decimal degrees (positive east)

Southern-most limit of the dataset, latitude in decimal degrees (positive north)

Northern-most, limit of the dataset, latitude in decimal degrees (positive north)

Sets of points defining a bounding polygon
NOTE: Each of the 3 fields below is required if applicable
Beginning date of the data in the dataset

Ending date of data in the dataset

Observing frequency of the data in the dataset [code: WMO_DataFrequencyCode

Access Rights or Restrictions
MD_Constraints (67)

useLimitation (68)

MD_LegalConstraints (69)

accessConstraints (70)

useConstraints (71)

otherConstraints (72)

MD_SecurityConstraints (73)

classification (74)

userNote (75)

classificationSystem (76)

handlingDescription (78)
Restrictions on the access and use of the dataset or metadata (Could specify WMO Additional Data as free text

Restrictions and legal prerequisites for accessing and using the dataset

Any special restrictions or limitations on obtaining the dataset

Any special restrictions or limitations or warnings on using the dataset

Other restrictions and legal prerequisites for accessing and using the dataset

Handling restrictions imposed on the dataset for security reasons

Name of the handling restrictions on the dataset

Explanation of the application of the legal constraints or other restrictions and legal prerequisites for obtaining and using the dataset

Name of the classification system

Additional information about the restrictions on handling the dataset

Format name

Format version

On-line source

Off-line media
MD_Distribution (270)

distributionFormat (271)

name (285)

version (286)

TransferOptions (273)

OnLine (277)

linkage (397)

WMO_Source (new)

Offline (278)

mediumName (292)
Information about the distributor of and options for obtaining the dataset

Provides a description of the format of the data to be distributed

Name of the data transfer format(s)

Version of the format (date, number, etc.)

NOTE: At least either on-line source or off-line media is required

Information about online sources from which the dataset can be obtained

Location (address) for on-line access using a Uniform Resource Locator

WMO centre identifier

Information about offline media on which the dataset can be obtained

Name of the medium on which the dataset can be received [code list: ISO B.5.20]

Processing Level
LI_Lineage (82)

statement(83)

processStep(84)

source(85)
Information about the level of processing applied to the dataset

Information about the events or source data used in constructing the dataset

Information about an event in the creation process for the dataset

Information about the source data used in creating the dataset

Reference System
MD_ReferenceSystem (186)

referenceSystemIdentifier (187)

authority (206)

CI_ResponsibleParty (374) (see above)

code(207)
Information about the reference systems used (temporal, coordinate and geographic)

Name of reference system

Person or party responsible for maintenance of the reference system namespace

Alphanumeric value identifying an instance in the namespace

