

Preface*

The 10th Workshop on Ontology Design and Patterns targets topics relating to high quality ontology design. The workshop series addresses topics centered around quality in ontology design as well as ontology design patterns (ODP) in Semantic Web data and ontology engineering. The aim of the workshop is twofold: 1) providing an arena for discussing patterns, pattern-based ontologies, systems, datasets, etc., and 2) broadening the pattern community by developing its own 'discourse' for discussing and describing relevant problems and their solutions.

WOP2019 was held as a full day workshop in Auckland, New Zealand, co-located with the 18th International Semantic Web Conference (ISWC2019). Its program included an invited talk by Mark Gahegan, paper presentations, poster session, breakout groups and plenary discussion. Altogether, WOP2019 received 14 submissions. From them, the Program Committee selected 4 research papers, 2 short papers, and 1 pattern paper. All pattern papers were also presented in the poster session.

We are very grateful to members of the Program Committee without whom the workshop would not have been possible. We thank our invited speaker, Mark Gahegan. We also thank the organizers of the 18th International Semantic Web Conference for hosting WOP2019 at ISWC 2019. Finally, we thank all the authors for their submissions.

Further information about WOP2019 can be found at the workshop website: <http://ontologydesignpatterns.org/wiki/WOP:2019>

September 2019

Krzysztof Janowicz
Adila Alfa Krisnadhi
María Poveda Villalón
Karl Hammar
Cogan Shimizu

*Copyright 2019 for this paper by its authors. Use permitted under Creative Commons License Attribution 4.0 International (CC BY 4.0).