Business Process Project Team Meeting Report

15 May 2000

Attendees:
Paul Levine

Telcordia

Bob Haugen

Logistical Software LLC

Bill McCarthy

MSU

Karsten Riemer

Sun

Cory Casanave

Data Access

Marcia McLure

MMI

Christian Huemer

University of Vienna
Kumar
Bhaskaran

IBM

Sally Fuger

Ford

Melanie McCarthy

General Motors

Theresa Yee

LMI

Mike Rowley

Excelon

Ron Zoppo

Comptia

Brian Hayes

Commerce One

Regrets:
Murray Maloney

Muzmo Communication

Agenda:

1. Briefing on the Brussels ebXML meeting, BP PT and others

2. Propose interim work between now and August,

3. Plan work on the draft BP Modeling Specification.

Discussion:

1. Brussels Meeting Briefing

The ebXML Requirements Specification was approved following resolution of many comments through the course of the meeting. Other documents were approved by their respective teams to enter the 10 week review and comment cycle in preparation for approval at the 7-11 Aug. meeting of ebXML in the San Francisco Bay area:

· Initial draft of the Business Process Modeling Specification

· Technical Architecture Specification,

· Transport/Routing & Packaging documents,

· Registry/Repository Part 1.

These documents will be posted on their associated PT pages on the ebXML website.

The Core Components team presented their work in response to a request from the Steering Committee, providing clarification on their approach to defining “core component” and “context” in which “smart core components” are instantiated. A metamodel has been developed for core components (although not presented) which must be integrated with the BP metamodel. Also, class names and definitions of the two metamodels must be aligned. It was also noted that the CC PT needs to provide requirements on the BP metamodel in regard to defining the context. Karsten reported that the CC metamodel defines the structure of the Business Document, whereas the BP metamodel identifies the information exchanges that require Business Documents. Bob suggested that the template he provided for contractual exchange served as a bridge between the BP and CC metamodels. Not being able to have a joint work session with the CC PT, the liaison Bob had prepared was not reviewed. ACTION: Marcia agreed to arrange a conference call with the CC PT to address the remaining questions.

The Technical Coordination PT was activated with its members assigned to oversee the activities of the other PTs. David Connelly (or other representative) of the OAG will work with the BP PT.

Also a new Proof-of-Concept PT was established, largely as a result of a very successful demonstration of an ebXML “travel” scenario put together by the BP and TRP PTs. Karsten’s and Mike’s earlier in the week demonstration of the metamodel was modified to model the TRP travel scenario, also prepared prior to the meeting. This development during the week was effective in showing the role of the metamodel in the ebXML architecture.

ebXML meetings will have the following schedule, starting in August.

· Mon. 9:00 a.m. – 3 hour “boot camp” for PT alignment and level setting for new comers

· Mon. 1:00 p.m. Opening Plenary

· Tues. – Friday, 3:00 p.m. PT work sessions

· Wed. 1:00 – 6:00 Open Forum for PT work reviews

· Fri. 3:00 – 4:00 p.m. Closing Plenary

The Opening and Closing Plenary presentations of the BP PT will be available on the Marketing, Awareness and Education website.

3. BP Modeling Specification

This topic was of immediate interest and handled next on the call, resulting in many action items. ACTION: Bob will meet with representatives of the AIAG on 18 May in order to get more insight on completing the automobile component procurement example. He will compare AIAG documentation with the BP metamodel to see if the metamodel represents a generalization of the auto example. Sally is the AIAG contact on the BP PT. ACTION: Karsten and Bill will work with Bob to update the auto example with intent to distribute the update prior to the 22 May conference call. Karsten suggested that a simpler example, in agreement with the Technical Coordination PT, would also be useful, e.g., the travel scenario as demonstrated in Brussels. ACTION: Marcia agreed to follow up with the Tech. Coordination PT to gain their concurrence.

Class descriptions need to be updated in accordance with the revised metamodel. ACTION: Bill will handle REA classes. Brian will handle eCo Framework-related classes. Paul will contact Jim Clark to review the Brussels revisions to the metamodel and all the class descriptions in relation to RosettaNet. Paul will update Marcia on the contact with Jim. Class descriptions related to core components should be developed in concert with the CC PT. ACTION: Marcia will coordinate input of all class descriptions. Marcia will contact the Marketing, Awareness and Education PT to get the template for the specification. She will work with Brian on editing the inputs into the template.

Karsten felt that the scenario portion of the FYI document submitted to the Brussels meeting was ready for incorporation into the draft BP Modeling Specification.

Karsten stated he is continuing to work with IBM to align the metamodel with TPAml. His impression is that TPAml is at a lower level agreement, i.e., business transactions, than the BP metamodel. Karsten indicated an objective of the metamodel is to see more reuse of business process models. He will continue to work with EDOC on that objective. Karsten expressed a need to see the ANSI X3.285 metamodel. Paul mentioned Scott Nieman might have a copy of X3.285. ACTION: Marcia agreed to check with Scott. Karsten also requested that the process for registering inputs into the repository was still a prime example of a scenario for the BP metamodel. Scott should again be contacted to describe this process.

2. Interim Work

Business Process PT roles identified in Brussels, and team members primarily involved are as follows:

· Co-leads: Paul Levine, Marcia McClure

· Editors: Marcia McClure, Brian Hayes, Sally Fuger

· Project Management: Marcia McLure, Keith Finkelde

· Requirements specification: Keith Finkelde

· Metamodel management: Karsten Riemer, Bob Haugen, Bill McCarthy, Brian Hayes, Jim Clark, Christian Huemer

· Methodology management: Jim Clark, Christian Huemer, Brian Hayes, Paul Levine

· Proof-of-concept support: Bob Haugen, Bill McCarthy, Sally Fuger

· Coordination with industry consortiums: Christian Huemer, Brian Hayes

· Quality control: All BP PT members

The next audio conference call is scheduled for Monday, 22 May at 12:00 p.m. US Eastern Daylight Time. NOTE: Access the call by dialing (877) 865-4366 followed by a PIN of 199468#, if calling in from outside the US. If calling from outside theUS, dial +1 (973) 321-2004 followed by a PIN of 199468#. Call duration will be up to 1.5 hours. The purpose of the call will be to complete activities necessary to release the first draft BP Modeling Specification by 26 May.

Respectfully submitted,

Paul Levine

Co-BP Team Lead

