3/14/2003

Report to the Emerging Technology Subcommittee #4
XML Web Services Working Group

Brand Niemann, Chair (also member of the OMB SAWG)
http://web-services.gov

1. Highlights
The “Eforms for E-Gov” Pilot is moving ahead rapidly since the launch on February 6th. Key meetings have been held with Tony Frater, G2G Portfolio Manager, Bob Haycock, FEA-PMO Manager and the SAWG, Charlie Havekost, E-Grants Program Manager, Diana King, E-Grants Program Management Office, Denis Gusty, Gov Benefits Program Manager, and Tom Pyke, Commerce CIO and his senior staff. The later meeting provided permission and support for moving the GIDS Eforms system into the Open Source domain starting with a meeting next week between senior Census, Fenestra, and CollabNet officials during the Open Standards/Open Source for Federal and State eGovernment Programs Conference. The first meeting of the Pilot Team is scheduled for this Wednesday, March 19th, hosted at EPA with a conference room capacity participation expected. This pilot is an example of the collaboration between the Governance, Components, and Emerging Technology Subcommittees – Emerging Technologies worked with Governance to arrange the meeting with the Commerce CIO so that GIDS could become an Open Source Component in the Components Subcommittee’s Directory/Repository.
The XML Web Services Working Group Chair presented an invited workshop "Bringing XML Web Services to Your Agency": The CIO Council's XML Web Services Working Group and Some Examples which included a demonstration of the XML authoring pilot (Corel Smart Graphics Studio and XMetal) for the USDA Economic Research Service with over 30 in attendance that was very well received and may lead to a pilot project with them.
The March 17-19, 2003, Open Standards/Open Source for Federal and State eGovernment Programs Conference, Track “Enterprise Architecture Driven E-Government with XML Web Services: Open Collaboration with Open Standards”, has been finalized and features 15 presentations on successes and pilots organized jointly by the Universal Access and XML Web Services Working Group Chairs (see agenda in Section 3).
The Joint Collaboration Workshop #22 and XML Web Services Working Group Meetings for February (rescheduled to March 4th) were very successful and supported the E-Rulemaking E-Gov Initiative, the new 6 Lines of Business (Financial Management), and provided a new pilot (The Potential of Semantic Technologies for E-Gov). Participation in both the Governance and Components Subcommittee Offsites this past week to develop their Work Plans produced several additional pilot projects and linkages/mappings to existing pilots (see Section 2). Prepared the Pilot Project budget requests for submission to the full AIC for consideration next week.
2. Joint Governance, Components & Emerging Technology Subcommittees Key Pilot Projects (as of March 14th)
	Purpose of XSD
	Pilot Tool
	Description
	Status
	Subcommittees/

Pilots

	Data Collection and Validation
	GIDS(Generalized Instrument Design System)
	XML Standards- based electronic and paper forms.
	Launched by Census Bureau in January 2003.
	Components (DRM)/”Eforms for E-Gov”

	Web Services
	XML Collaborator
	Collaborative design and registry platform.
	To be launched in February 2003.
	Components (DRM))/”Eforms for E-Gov” and Others

	Information Integration
	MetaMatrix System and XML Collaborator
	Model-driven integration with enterprise metadata.
	Latest version supports both OMG and W3C standards.
	Components (DRM) /”Distributed Registries and Metadata Models”

	Information Aggregation
	Cognitive Topic Map Web Sites (CTW)
	Using the BRM to aggregate information across individual agencies & E-Gov Initiatives.
	ISO/IEC13250 Standard 2000-2002.
	Governance and Components (DRM)/”Topic Maps for the FEA”

	Semantic Integration
	An Open Standard Ontology Tool and Platform
	Web services to provide agencies with semantic access to reusable capabilities to support the eGOV initiatives.
	Semantic standards (RDF, RDFS, OWL)
	Governance /Semantic FEA Capabilities Advisor

	Intergovernmental Services and Sharable Components
	SourceCast
	Host GIDS and other reusable E-Gov Components
	Canadian Government, DISA, etc.
	Components (DRM) /”Distributed Components

3. Enterprise Architecture Driven E-Government with XML Web Services: Open Collaboration with Open Standards, March 17-18, GWU, Washington, DC.
Monday, March 17th:

1. 8:30 a.m Susan Turnbull, GSA, and Brand Niemann, EPA: Introductions and Overview.
2. 9:00 a.m. Tod Jackson and Steve Wheat, Co-Founders of the OpenEAI Software Foundation: The OpenEAI Project - Open Source Enterprise Application Integration Software and Methodology.
3. 9:45 a.m John Rehberger, USDA, Managing EAMS As An Open Source Project.
4. 10:30 a.m Farrukh Najmi, SUN Microsystems, and Joseph Potvin, Public Works And Government Services Canada, An Open Source ebXML Registry For eGov.

11:15-11:45 a.m. Break

5. 11:45 a.m. Joseph Chiusano, Booz Allen Hamilton: Web Services Security and More: The Global XML Web Services Architecture (GXA).

12:30-2:00 p.m. Lunch
6. 2 p.m. Robert Haycock, Office of Management and Budget's Federal Enterprise Architecture Program Management Office: The Federal Enterprise Architecture (FEA) - An Overview of Vision and Progress
7. 2:45 p.m. Rick Rogers, Fenestra: E-Forms for e-Gov: The Use of XML Standards-based Applications.*
3:30-4:00 p.m. Break

8. 4:00 p.m. Kevin William, Blue Oxide Technologies: The XML Collaborator-Industry Standards Interoperability and Applicability to E-Gov Initiatives.*
9. 4:45 p.m. Michael Lang and Ed Falkner, MetaMatrix: The MetaMatrix System for Model-driven Integration with Enterprise Metadata.*
10. 5:30 p.m. Michel Biezunski, Coolheads Consulting: Cognitive Topic Map Web Sites-Aggregating Information Across Individual Agencies and E-Gov Initiatives.*
Tuesday, March 18th:
11. 9 a.m Jeff Harrison, Open GIS Consortium: Open Web Services Demonstration and Geospatial One-Stop Portal E-Gov Initiative.*
12. 9:45 a.m. Sam Hunting, eTopicality, Inc.: Goose 1.0: The Open Source, RESTful Topic Map Server.

13. 11:00 a.m Brian Behlendorf and Michael Kochanik, CollabNet, Collaboration and CoSourcing: Designing Intergovernmental Services and Sharable Components.*
14. 11:45 a.m. Brian Behlendorf, The Apache Experience.

15. 4:45 p.m. Ralph Hodgson, TopQuadrant, The Potential of Semantic Technologies for E-Gov.*
*Formal Pilots of the XML Web Services Working Group of the Emerging Technologies Subcommittee for the CIO Council's AIC's Governance and Components Subcommittees and the FEA's Data and Information Reference Model (DRM).

Report to the SAWG Meeting on March 11th
Provided a briefing on the Eforms for E-Gov Pilot in support of E-Grants and suggestions for architecting their E-Grants Broker Portal with XML Web Services as a prelude to the SAWG doing an assessment at the request of the E-Grants Program Manager.
