8/15/03

Activities Report #14 to the Architecture and Infrastructure Committee
Report #13 to the Emerging Technology Subcommittee
XML Web Services Working Group

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

1. Highlights
August 15, 2003, XML Web Services Working Group graduates all pilots and itself on September 30th - come join the celebration! Work continues in the Emerging Technology Subcommittee to foster (1) pilots with the agencies under the SBA's SBIR/STTR (announcement) and (2) selected emerging technologies like the Semantic Web (see September 8th Conference) and External Web Services (see September 24th Workshop).

August 15, 2003, Implementing Component-Based Government Enterprise Architecture with Semantic Web Services (pilot demonstration link soon) for September 10-12, 2003, Enterprise Architecture eGov Conference, September 11, Session 3-2: Using Web Services to Support Your Enterprise Architecture, 1:15-2:30 p.m.

August 11, 2003, Proposed Semantic Web Technologies for EPA Pilot: Building a Knowledge-Centric Organization, Briefing for EPA Enterprise Architecture Team and Portfolio Managers, August 28, 2003, 2:30 - 4 p.m. Also August 6, 2003, Repurposing EPA Documents Into Semantic Web Services (see EPA Report on America's Children and the Environment, 2003).

August 7, 2003, Report to the Governance and Components Subcommittee from the Emerging Technology Subcommittee Representative. See Matrix of Components (page 3).

August 5, 2003, Two events planned for White House Conference Center in September - Semantic Technologies for E-Gov (Template), September 8th, (Registration) and Web Services Best Practices Workshop (Outline), September 24th (Registration) (first in a series of special one-day vendor technical workshops on Web Services as part of Phase 2 of the XML Web Services for E-Gov Pilots).

2. Upcoming Meetings and Presentations

August 13-14, 2003, 8th Annual Government Business Technologies Managers Conference, Washington, DC, August 14th, 9-10:15 a.m. E-Gov Enabling Technologies: "Smart Buy"; E-Forms; E-Authentication - A Common Policy Framework for Identity Credentialing; Associated Business Cases. The "E-Forms for E-Gov" Business Case Story. CANCELLED-TO BE RESCHEDULED.

August 18, 2003, XML Web Services: Training and Discussions at the Department of Labor Employment and Training Administration, 10 a.m. - noon.

August 20, 2003, E-Forms for E-Gov Pilot Team Meeting, 10 a.m. - noon, Department of Commerce, Room 6029. See Web Site for details.

Please Note Change in Dates to Fourth Tuesday of Each Month.

August 26, 2003, Collaboration Expedition Workshop #27 only. Agenda in process. No XML Web Services Working Group Meeting this month.

September 8, 2003, Semantic Technologies for E-Gov Conference (Template) at the White House Conference Center. Register with TopQuadrant to obtain an invitation due to space limitations.

September 10-12, 2003, Enterprise Architecture eGov Conference, September 11, Session 3-2: Using Web Services to Support Your Enterprise Architecture, 1:15-2:30 p.m.

September 17-19, 2003, National Entrepreneurial Conference and Expo, Washington Hilton & Towers, Washington, D.C. Participation details in process.

September 24, 2003, HP Federal Services Web Services Best Practices Workshop (Outline) - The first in a series of special one-day vendor technical workshops on Web Services as part of Phase 2 of the XML Web Services for E-Gov Pilots, at the White House Conference Center. Register with HP Federal Services to obtain an invitation due to space limitations.

September 29, 2003, XML Authoring/Editing Forum, tentatively scheduled.
September 30, 2003, Collaboration Expedition Workshop #28 and XML Web Services Working Group Meeting. Agendas in process. Report on the New Pilot: "Web Services and Registries" (Joe Chiusano, Work Plan). XML Web Services Working Group graduates all pilots and itself - come join the celebration! Work continues in the Emerging Technology Subcommittee to foster (1) pilots with the agencies under the SBA's SBIR/STTR (announcement) and (2) selected emerging technologies like the Semantic Web (see September 8th Conference) and External Web Services (see September 24th Workshop).

3. Report to Governance and Components Subcommittee From the Emerging Technology Subcommittee, August 6, 2003.
The Emerging Technology Subcommittee (ET/SC) met yesterday to discuss Strategic Directions with John Gilligan, AIC Chair, and Mark Day, ET Co-Chair, and some significant changes were discussed as follows:

1. We will cease being a “Subcommittee of Work Groups” and become a “Subcommittee with Work Groups as needed.” The three Working Groups (XML, XML Web Services, and Universal Access) will no longer be “CIO Council Working Groups” after October 1st. The details of the disposition of each group are being worked out and will be communicated by Mark Day who would like the Working Group Chairs to stay and to bring in more agency representatives.

2. The ET/SC, with active participation from IAC, MITRE, etc. will focus on the proposed “Managing the IT Innovation Life-Cycle” (see http://xml.gov/draft/etLifeCycle.htm) and set of related tasks in the next several weeks (e.g. charter revision, etc.) to present to the AIC on August 21st for approval. We have assignments and a teleconference scheduled for August 14th in the p.m.

3. John Gilligan said the AIC leadership now has a better idea of what is needed to get all three Subcommittees working together by having (1) Governance drive the BRM to an increasing level of detail by looking at the eGov Pilots/Initiatives and the new Lines of Business to do that; (2) Components derive enormous benefits from the ET/SC work on reusable components (see Matrix below); and (3) Emerging Technology to (a) bring industry to components, and (b) establish a more coherent process to interact with emerging technologies and products (solving “the deluge of vendors” problem) by integrating the efforts of the current Working Groups into the Subcommittee. He said this is “tough stuff” and takes a lot of work to move it forward. He likened the role/service of the Emerging Technology Subcommittee to that of the “Consumers Checkbook” (A nonprofit consumer information & service resource at http://www.checkbook.org/).

4. We had a wide-ranging discussion of the implications and implementation of these significant changes and some issues and suggestions were raised as follows:

a. IAC (Davis Roberts) thinks the agencies should take ownership of this and how to sell it.

b. SSA (Li-Ming Koo) thinks the new Semantic Web Technologies (RDF-S) provide a perfect tool to do the “Managing the IT Innovation Life-Cycle” templates.

c. EPA (Brand Niemann) suggests considering the process developed for the SBA/SBIR by the XML Web Services Working Group and the DOD’s Network Centric Enterprise Services(NCES) and that AIC Leadership direction on the integration of “components” with the three FEA Reference Models (TRM, SRM, and DRM) and the level of component granularity is urgently needed.

d. See Jeff Draim’s notes for the rest.

Matrix of Components (August 6, 2003)

	Name
	Source
	Status

	Justice XML Data Model
	Global Justice Information Sharing Initiative
	DRM Version 18

http://it.ojp.gov/topic.jsp?topic_id=43

	Web Services UDDI Vendor Templates (12)
	June 2nd and June 26th Workshops
	Available at http://web-services.gov

	Semantic Web Services Vendor Templates (expect 10 or so)
	September 8th Conference
	To be available at http://web-services.gov

	XML Schemas
	E-Grants
	http://www.grants.gov/pmo_ITIntegration.html

	XML Schemas for Government Forms
	E-Forms for E-Gov Pilot Team
	http://www.fenestra.com/eforms/

	ebXML Core Components
	Joe Chiusano, XML Working Group Registry Team
	http://xml.gov/agenda/rrt20030723.htm
Posted to QuickPlace on August 2, 2003

	Geospatial Portal
	Open GIS Consortium (OGC)
	Template part of June 2nd Workshop at http://web-services.gov

	Web Services Design Patterns
	HP for September 24th Workshop
	http://sys-con.com/xml/articleprint.cfm?id=649

	XML Data Integration Architecture
	IAC White Paper pages 25-26 and XML Web Services WG Pilot
	Posted to QuickPlace on July 31, 2003

	Goal 3-Tasks 3&4
	Government Enterprise Component Registry and Repository Using Native XML Database Technology Pilot
	Posted to QuickPlace on July 29, 2003

	Business Compliance One-Stop
	Four Integrated Pilots in Revised Business Case and Work Plan
	See Upcoming Meetings, August 13-14, 2003,

The "E-Forms for E-Gov" Business Case Story at http://web-services.gov

	Proposed Semantic Web Technologies for EPA Pilot
	Five Integrated Pilots
	See Announcements, June 28th, at http://web-services.gov

PAGE
1

