5/15/2006
Activities Report #37 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)
May 15, 2006, Mills Davis appointed SICoP Co-chair by Brand Niemann, SICoP Chair, with approval of the new KM WG Board Co-Chairs.

May 5, 2006, Briefing for the Architecture & Infrastructure and Best Practices Committees on the SOA CoP and SOA for E-Government Conference, May 23-24, 2006. Also SICoP Module 2 White Paper "Semantic Wave 2006: Executive Guide to the Business Value of Semantic Technologies" to be Delivered.

May 2, 2006, Proceedings of the "Convergence of Semantic Naming and Identification Technologies?" Joint Conference Available. Discussions of the "Semantic Technology Electronic Health Record" for the FHA/NHIN Pilot Begins within the SICoP/HITOP WG.

April 27-28, 2006, SICoP Special Recognitions to Conor Shankey, CEO, Visual Knowledge, for “Tooling to Implement the Federal Enterprise Architecture Data Reference Model and a Knowledge Reference Model” in a “Semantic Wiki” in Support of the SICoP Semantic Wiki and Information Management (SWIM) WG and to Professor Ken Baclawski, College of Computer and Information Science, Northeastern University for masterful tutorials on the Semantic and Bayesian Web, both at the Joint Open Group, Federal Semantic Interoperability Community of Practice (SICoP), and Federal Metadata Management Consortium Conference, April 27-28, 2006, Hilton Crystal City, Arlington, Virginia.
April 26, 2006, Invited Presentation on the SOA in Government and the SOA CoP at the Developments in SOA: The Open Group's SOA Working Group Conference.

April 25, 2006, April 25, 2006, Discussion at the Sustainable Water Resources Roundtable Meeting about coordination with the Shenandoah Valley and Mid-Atlantic Region Pilot and a Semantic Wiki of their indicators report for CEQ and the KNII.

April 20, 2006, Presentation on KM Business Case Successes and Potential Way Ahead for a KM Line of Business "Business Case" at the Knowledge Management Conference Using a Knowledge Reference Model, Semantic Wikis, and Collaboration with the AIC's Data Architecture Subcommittee and the Special KM WG Meeting at the KM Conference.
2. Upcoming Meetings and Presentations (see http://web-services.gov for links)
May 23, 2006, No Collaborative Expedition Workshop #51 at NSF in Lieu of the SOA for E-Government Conference, May 23-24th (see below).

May 23-24, 2006, SOA for E-Government Conference at MITRE.

June 1-3, Conference of the National Knowledge Commission of India in Southern California (details to follow).

June 13-15, 2006, The Role of the New Data Reference Model 2.0, Invited Presentation at the Internal Government Agency Communications, Knowledge-Sharing and Collaboration Conference.

June 20, 2006, Collaborative Expedition Workshop #52 at NSF. Geospatial Ontologies (tentative).
June 21, 2006, Environmental Compliance Consortium, Managing Environmental Information Forum, Philadelphia, PA, The Power of Networks for Environmental Protection.
June 27, 2006, SICoP/DRM 2.0 Composite Application Pilot Begins for Financial Management Line of Business in Cooperation with the XBRL and FDIC.

June 29, 2006, NICS CoP Workshop, The Brookings Institution. See Shenandoah Valley and Mid-Atlantic Region Pilot.

July 18, 2006, Collaborative Expedition Workshop #52 at NSF. Wikis and Semantic Wikis (tentative).

August 15, 2006, Collaborative Expedition Workshop #53 at NSF.

September 11-13, 2006, Enterprise Architecture Conference. Member of the Advisory Board and Special Joint CoP Meeting with SICoP, SOA, etc. Being Planned.

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. Knowledge Management Working Group Board Report to the Best Practices Committee, May 15, 2006
See http://colab.cim3.net/cgi-bin/wiki.pl?KnowledgeManagementWorkingGroup
Introduction of KM WG Board Members Present: Michael Novak, Co-Chair (government), IRS.

Review of Revised KM WG Charter, and New Bylaws, Recommended Priorities, and Organizational Profile.

Summary of April 20th Public Meeting Comments Received and Followup Actions, e.g. CKOs in the government, KM WG SIGs, etc.

Status of KM WG 6 SIGs: Communities of Practice; Education, Learning, and Development; Taxonomies; Semantic Interoperability; Knowledge Retention; and KM Technology. Of these, only two (Taxonomies and Semantic Interoperability-see below) are active and have regular meetings/events. The Knowledge Retention SIG, established about a year and a half ago, is organizing itself, having meetings (mostly teleconferences), and has identified some action items (e.g., compilation of best practices and lessons learned in Knowledge Retention).

Semantic Interoperability Community of Practice (SICoP):

Fact Sheet and Organizational Profile
White Paper #2: Semantic Wave 2006: Executive Guide to the Business Value of Semantic Technologies
SOA for E-Government Conference, May 23-24, 2006: Briefing and Agenda
5. Report on Convergence of Semantic Naming and Identification Technologies?, Joint Conference, April 27, 2006

See http://colab.cim3.net/cgi-bin/wiki.pl?OpenGroupSICoP_2006_04_27 and
Open Group Report at http://www.opengroup.org/projects/si/uploads/40/10397/conv.htm
The discussion was wide-ranging. It started with semantics for machine-machine communication and for person-machine communication, and the crossover of human-understandable and machine-processable semantics. It stressed the importance of semantic context: both business context and IT architecture context. This led to the need to identify business objects and semantic concepts, and on appropriate methods and standards for such identification.

ISO 11179 and the Semantic Web will both have roles to play in enterprise IT architecture. Methods and practices by which they can play those roles effectively and in combination must be found.

Identification is crucial because it relates the concept to the referrent object. Some identifiers can also include semantic information. Two specific forms of identifier were discussed: RFID identifiers for business objects, and UDEF identifiers for semantic concepts. It could be possible to embed UDEF identifiers as semantic information within RFID identifiers, which might in turn be embedded within IPv6 host addresses. No conclusion was reached, however, on the desirability of doing this.
6. Summary Report for the Architecture and Infrastructure Committee Leadership Meeting, May 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).

See Briefing on the SOA CoP and SOA for E-Government Conference, May 23-24, 2006, for the Best Practices Committee and the Architecture & Infrastructure Committee, May 15th and 16th, 2006, respectively. See Print Agenda and Registration required by Wednesday, May 17, 2006, COB, at http://www.mitre.org/register/soa/.
The SOA CoP gives full credit to Roy Mabry, Co-Chair of the Governance Subcommittee for initiating the SOA CoP at the January 26th CAF meeting and fostering Eric Marcs’ recent presentation to the AIC on ”Addressing SOA Governance Challenges, Introducing AgilePath’s SOA Governance Reference Model v. 1.0". Also see Eric Marcs new book "SOA: A Planning and Implementation Guide for Business and Technology", and see his May 24th Conference Track 2 on SOA Governance.

Also please see the May 23rd IAC SOA Committee led Panel "Embracing the right

people, questions, and policies for success with SOA in the Federal enterprise"
 and their SOA Readiness Survey (beta to be released at the Conference).
Finally, the SOA CoP and IAC SOA Committee found my little Service-

Oriented Architecture Readiness Test
 for the SOA for E-Government Conference, May 23-24, 2006, Based on "Service Orient of Be Doomed! How Service Orientation Will Change Your Business", by Jason Bloomberg & Ronald Schmelzer, Wiley, March 2006, 272 pages, to be both very informative and humorus.
Essentially we have found that you can't do SOA without a CoP or in other words the ultimate governance model for SOA is a CoP. We hope the AIC Leadership can attend this conference without concerns that you are endorsing anything - just participating in a CoP meeting to learn and share knowledge and best practices.
PAGE
1

