2/13/2006
Activities Report #34 to the Architecture and Infrastructure Committee

and the Emerging Technology Subcommittee

From Brand Niemann
Chair, Semantic Interoperability Community of Practice
Best Practices Committee

1. Highlights (see http://web-services.gov for links)
February 11, 2006, The Fourth Semantic Interoperability for E-Government Conference Planning Committee Expresses Appreciation to All Who Contributed to the Success of This Conference: The Presentors, The Exhibitors, The Tutorials, and The Attendees, and Congratulates Those Who Received Special Recognitions. We Hope to See You in Another Year at the 5th! Special Recognitions (see slides 22-27): Outstanding Contributions as a Member of the Planning Committee: Rick Tucker, MITRE; Best Co-Papers: Elisa Kendall, Sandpiper, Sam Chance, US Navy, and Michael Seebold, Concurrent Technologies Corporation; Best Semantic Harmonization Tool Application, Chuck Mosher, MetaMatrix Corporation; Best Exhibit - Siderean; Best Breakout Session Presentations: Gregory Fairnak, Consultant to Northrop Grumman and Ray Piasecki, BAE Systems.

February 3, 2006, SICoP Begins DRM 2.0 Pilot for the DNI and IC DMB Using the CIA Fact Book to Demonstrate SOA Data Sharing Services Types.

February 3, 2006, Fourth Semantic Interoperability for E-Government Conference, MITRE, McLean, Virginia, Promises to Be An Outstanding Event with Large Registration and Full Breakout and Exhibit Sessions. Registration Open and Required By February 6th, Noon EST.

February 1, 2006, SICoP Introduces DRM 2.0 Pilot at the XBRL Seminar Sponsored by the International Consortium on Government Financial Management.

January 26, 2006, SICoP Helps Foster New SOA for E-Government CoP and Conference at MITRE, May 23-24, 2006.

January 24, 2006, NCOR Newsletters Published on Internal Wiki.

January 21, 2006, SICoP Receives Certificate of Appreciation for Substantive and Sustained Commitment to Knowledge Management from the Federal CIO Council's KM Working Group and Launches New Group on Semantic Wiki and Information Management in Support of the Knowledge Reference Model (KRM) (see SWIM Wiki).

January 16, 2006, SICoP Welcomes the HIT CoP and its HITOP - Health IT Ontology Project Work Group Led by Marc Wine.
2. Upcoming Meetings and Presentations (see http://web-services.gov for links)
February 14-16, 2006, Lockheed Martin Information Technology Trends Conference, Renaissance Orlando Resort at SeaWorld, Orlando, Florida. SICoP Keynote on IT Trends of Importance to the Government.

February, 21, 2006, Collaborative Expedition Workshop #48 at NSF, Networking the Geospatial and DRM Communities: Piloting Profiles, Metadata Harmonization, and Semantic Interoperability.

March 7-9, 2006, FOSE, Washington Convention Center, Washington, DC. DRM 2.0 and Metadata Education.

March 14, 2006, Collaborative Expedition Workshop #49 at NIST in Connection with NIST Interoperability Week, March 13-17th sponsored by NIST's Systems Integration for Manufacturing Applications (SIMA) Program.

March 15, 2006, Upper Ontology Summit in Connection with NIST Interoperability Week, March 13-17th sponsored by NIST's Systems Integration for Manufacturing Applications (SIMA) Program.

March 21-23, 2006, USGS Metadata Community of Practice Meeting as Part of the Science Information Management Meeting, Reston, Virginia. SICoP/DRM Team Invited to Participate with SICoP DRM 2.0 Water Data Interoperability Pilot.

March 28, 2006, National Infrastructure for Community Statistics (NICS), Community of Practice Meeting, The Brookings Institution.

April 18, 2006, Collaborative Expedition Workshop #50 at NSF.

May 23, 2006, Collaborative Expedition Workshop #51 at NSF.

May 23-24, 2006, SOA CoP Conference at MITRE,  Including Enterprise Ireland, Reach-Ireland, and the European Interoperability Framework.

June 20, 2006, Collaborative Expedition Workshop #52 at NSF.

November 5-9, 2006, 5th International Semantic Web Conference, Athens, Georgia. SICoP Participation Invited.

November 9-11, 2006, International Conference on Formal Ontology in Information Systems, Baltimore, Maryland.
3.  DRM ITIT Meeting, February 2, 2006
See http://colab.cim3.net/cgi-bin/wiki.pl?DRMImplementationThroughIterationandTestingPilotProjects#nid31HL
1. Introduction and Updates:

January 11, 2006, Government Computer News, ONLINE FORUM: Data Reference Model 2.0 and the role of metadata

January 12, 2006, IC EA CoP Unclassified Community of Practice (CoP) Agenda (Slides Not Available)

January 18, 2006, XML CoP Meeting

January 19, 2006, DoD CoI Forum (Data Sharing in a Net-Centric Environment): Unclassified Agenda and Slides

January 19, AIC Meeting (Highlights: SOA Governance, Rob Vietmeyer, Chief engineer, DISA; Reference Model Maintenance Process (RM2P), Rick Murphy, GSA

January 24, Collaborative Expedition Workshop, Advancing Credible Agreements Across Networked Improvement Communities: Bootstrapping Service-Oriented Architecture and Semantic Interoperability Toward Transformative Practice

January 25, 2006, SICoP DRM 2.0 Pilot in Support of the New FHA Data Architecture Working Group to Model (Ontology) the Documents for the Dynamic Knowledge Repository

January 26, 2006, Chief Architects Forum - Announcement of SOA CoP

February 1, 2006, IC MWG Meeting and XBRL Seminar at the Brookings Institute

2. Calendar (see Wiki):

3. New Pilots:

Federal XML Group Starts Strategic Markup Language. The CIO Council's XML Community of Practice has started building an extensible markup language-based schema that agencies could use to encode their strategic plans.

March 31, 2004, EPA Strategic Plan: 2003-2008, Converted to a Structured Document and Semantic Web Services in Support of the XML.Gov/AIIM Standards Program Project Proposal: “Specifying an XML Schema for Strategic Plans: The First Step toward the Strategic Management of Documents/Records/Content”. Link Indicators to Strategic Plans.

ET.Gov Faceted Search

Mills Davis, 2006 Budget and Performance Integration Pilot with Metallec and Digital Harbor

Semantic Wikis and Information Management WG ("SWIM")

EPA Office of Water - Water Data Interoperability Pilot Report on Meeting, January 26th

Service Oriented Architecture, Information Sharing and the FEA DRM, Bryan Aucoin, DNI CIO Chief Architect, see slide 9 for DRM 2.0 Pilot of the CIA Fact Book

4. Other:

March 2, 2006 - Pilots to Discuss?

4. Collaborative Expedition Workshop, February 21, 2006

See http://colab.cim3.net/cgi-bin/wiki.pl?ExpeditionWorkshop/NetworkingtheGeospatialandDRMCommunitieswithPilots_2006_02_21
8:30am - Check-in and Coffee

8:45am - Welcome and Overview

9:00am - Introductions: What are your interests in light of the workshop purpose?

9:30am - The New FEA Geospatial Line of Business, Geospatial Profile Release Document, and Proposed GEOSS Wiki

Brenda Smith, GIO, U.S. EPA (confirmed)

10:00am - Evaluating the Geospatial Profile: Pilot Efforts

Doug Nebert, Technical Lead, FGDC (confirmed)

10:15am - BREAK

10:30am - Geosemantic Web Services: Report from the OGC Geospatial Semantic Web Interoperability Experiment (GSW.IE)

Joshua Lieberman, Traverse Technologies (confirmed)

The recently concluded GSW.IE began with a simple geospatial intelligence query and ended with two demonstrations, several ontologies, and an initial services architecture for semantically enabled geospatial discovery and access. Both the results of the IE and something of the road forward, particularly within OGC activity areas, will be covered.

11:15am - Best Practice Disaster Management Event Ontology Provided Recently in DRM 2.0/SICoP SIA Pilot for the GeoSpatial Profile Use Case and Scenario (Appendix D)

Rex Brooks, Pilot Team Lead, Starbourne Communications (invited) - Barbara Allen (confirmed)

12:00 - Networking Lunch (on own)

1:00pm - KnowledgeSmarts™ - Geospatial Semantic Technology

Yaser Bishr, Harry Chen, and Timothy Eveleigh, Image Matters, LLC (invited)

1:45pm - The Geospatial Knowledge Base Prototype at the National Geospatial-Intelligence Agency (NGA)

Danielle Forsyth, Thetus (invited)

2:30pm - Geospatial Working Group Metadata Focus Group (GWG MFG), Geospatial Metadata Harmonization Activities

Shawn Silkensen, Lockheed Martin (invited)

3:15pm - USGS Metadata Community of Practice-Addressing Metadata Beyond Geospatial Referenced Data

Sharon Shin, FGDC Metadata Coordinator, USGS (confirmed-remote presentation)

3:30 - National Association of Regional Councils - Collaboration with DRM 2.0 Information Sharing Tool Kit and EPA Region 4 Visual Document Management Tool for Data Collection, Tracking and Display (tentative)

Presentor (TO BE ANNOUNCED)

4:00pm – Open Discussion

All Participants

4:30pm - ADJOURN
5.  SOA for E-Government Conference, May 23-24, 2006, at The MITRE Corporation, McLean, Virginia

See http://colab.cim3.net/cgi-bin/wiki.pl?AnnouncementofSOACoP
Thursday, January 26, 2006, ANNOUNCEMENT (at the Chief Architects Forum Meeting)

Service Oriented Architecture Community of Practice

Patterned after the very successful DRM 2.0 CoP with focus on:

1. SOA Reference Models, Specifications, and Standards

2. SOA Governance

3. SOA Implementation and Testing

See first SOA CoP at the Collaborative Expedition Workshop, January 24, 2006, contained one or more presentations on the above three things as requested by the AIC Leadership, specifically, (1) SOA for E-Gov Initiatives (E-Grants at the Federal and State level and FHA Data Architecture) (2) SOA Governance, and (3) SOA Best Practices.

This is a call for your participation in:

1. A special CAF meeting (planning and presentations)

2. Future Collaborative Expedition Workshops (planning and presentations)

3. The 4th Semantic Interoperability for E-Government Conference, February 9-10, 2006, where several Semantic (or Ontology-driven) SOA’s will be presented.

4. SOA in E-Government Conference, May 23-24, 2006, at MITRE, McLean, Virginia 

Some Organizations Interested In or Using SOA:

AIC Leadership (Roy Mabry, GSC Co-Chair and Susan Turnbull, ETS Co-Chair)

Chief Architects Forum (Ira Grossman, Lead)

DoD CoI Forum (Michael Todd, Lead)

DoD OSD (Paul Grant and George Wauer)

GSA OSERA (Richard Murphy)

Industry Advisory Council (IAC) (John Dodd)

IC EA CoP (Scott Mitchell)

MITRE (Rick Tucker)

DoNSOAWg (Bob Green, Tim Johnson, and John Weiland)

OASIS SOA-RM TC (Ken Laskey, MITRE, and Rebekah Metz, Booz Allen Hamilton)

SICoP (Brand Niemann, Chair)

SOA Leaders (Greg Lomow, Bearing Point)

ZapThink (Jason Bloomberg)

More invited

Resources:

ZapThink’s SOA Roadmap
6. Summary Report for the Architecture and Infrastructure Full Committee Meeting, February 16, 2006
The Semantic Interoperability Community of Practice (SICoP) is working across the AIC and the Best Practices Committees to “achieve "semantic interoperability" and "semantic data integration" focused on the government sector” through conferences, white papers, and pilots (see SICoP Charter at http://colab.cim3.net/cgi-bin/wiki.pl?SICoP). Specifically, SICoP conducted the Fourth Semantic Interoperability for E-Government Conference, February 9-10th, consisting of 31 presentors and 30 exhibitors where special recognitions were given to:

1. Outstanding Contributions as a Member of the Planning Committee: Rick Tucker, MITRE

2. Best Co-Papers: Elisa Kendall, Sandpiper, Sam Chance, US Navy, and Michael Seebold, Concurrent Technologies Corporation 

3. Best Semantic Harmonization Tool Application, Chuck Mosher, MetaMatrix Corp.

4. Best Exhibit - Siderean 

5. Best Breakout Session Presentations: Gregory Fairnak, Consultant to Northrop Grumman and Ray Piasecki, BAE Systems
The Conference Planning Committee expresses appreciation to all who contributed to the success of this conference: the Presentors, the Exhibitors, the Tutorials, and the Attendees, and congratulates those who received special recognitions. We hope to see you in another year at the 5th!

Updated February 13, 2006
	AIC Completed Projects 2005
	Related SICoP Activities

	1. Data Reference Model 2.0
	DRM ITIT February 2nd Conference Call and New Pilots (XBRL, NARC, etc.)

	2. IPV6 Transition
	The Open Group UDEF Forum Semantic DNS Pilot

	3. Reference Model Maintenance Process
	SICoP FEA-RMO Support and Comments Submitted by January 30th Deadline.

	4. Value of Enterprise Architecture Thought Paper
	SICoP Budget and Performance Integration Pilot

	5. EA Assessment Framework 2.0
	FEA Semantic Model Pilot

	6. CORE.Gov
	Federated Registry and Repository Pilots

	7. Services Component Based Architecture
	Comments CAF Meeting, January 26, 2006

	8. Records Management Profile
	SICoP/DRM 2.0 Pilot

	9. Geospatial Profile
	See February 21st Workshop Agenda in 4.

	10. Security and Privacy Profile
	The Open Group UDEF Forum Semantic DNS Pilot

	11. Chief Architects Forum
	SOA for E-Government CoP & Conference, May 23-24th 

	12. ET.Gov
	SICoP and DRM ITIT Pilot Collaboration – See February 2nd Conference Call in 3.

	13. ET Open Collaboration Workshops
	See February 21st Workshop Agenda in 4.


PAGE  
6

