UN/CEFACT CCTS V3.0

 Implementation Verification

UN/CEFACT Open Development Process

The UN/CEFACT Open Development Process (ODP) TRADE/R.650/Rev.4/Add.1/Rev.1 of 16 April 2007 defines 4 publication types. The XML NDR Technical Specification falls under Type A – Technical Specification. As defined in the ODP, 8 steps are applied to Technical Specifications:
1. Project Proposal and Team Formation
2. Requirements Gathering
3. Internal Draft Development
4. Internal Review
5. Public Review

6. Implementation Verification

7. Publication
8. Maintenance

Implementation verification is defined as:

“The UNECE secretariat provides links on the UNECE website to the implementation. The FMG notifies Heads of Delegation and various e-mail distribution list subscribers that the Implementation Draft is available for implementation verification and provides them with details regarding the process for submitting comments. The project team processes comments and posts updated Implementation Drafts and comment logs to the PG website or UNECE website (through the secretariat). The comment/update/posting cycle continues until at least two independent implementations have been confirmed and the PG approves a project team recommendation to conclude ODP6. While the criteria, evaluation, and ultimate decision to conclude ODP6 is left to the PG, the PG must ensure that the project team has met all comment processing requirements” (as defined in the ODP document).
NDR 3.0 Implementation Verification

The UN/CEFACT XML Naming and Design Rules Version 3.0 is currently at Step 6 – Implementation Verification. Step 6 is defined in the ODP as one in which two independent implementers actually use the specification. This step in the UN/CEFACT ODP is the equivalent of the W3C Candidate Recommendation status.
CEFACT considers the verification review period as the most critical part of the development process. Problems and issues identified will result in considerable improvement in order to move the working draft towards a UN/CEFACT Technical Specification. As the editing group collects the problems and issues identified from the implementers, they use them to further refine and improve the specification. As changes are made, the updated document will be forwarded to the implementers, as well as being re-published at the web site. In UN/CEFACT’s open process, everyone can see the changes, and the broad participation helps to build international consensus.

Successful Implementation Verification Defined

The ODP also contains information on what is required of implementers. It can be accessed at: www.unece.org/cefact. In addition, ATG has defined that a NDR Implementation Verification must include
1. At least three separate business information packages. These business information packages can either be related – such as an order, order response, ship notice – or completely independent – such as an order, an inventory report, and an offer to tender.

2. A set of conformant schema for each namespace (business information package) to include:

a. Root Schema

b. BIE Schema

c. Business Data Type Schema

d. Business Code List Schema

e. Business Identifier Scheme Schema

f. Common Code List Schema

g. Common Identifier Scheme Schema

3. A supporting set of CCTS 3.0 conformant core components (Aggregate Core Components, Association Core Components, Association Core Component Properties, Basic Core Components, Basic Core Component Properties) and business information entities (Aggregate Business Information Entities, Association Business Information Entities, Association Business Information Entity Properties, Basic Business Information Entities, Basic Business Information Entity Properties), and business data types (qualified or unqualified – to include requisite supplementary components, content and supplementary component restrictions, and value domain definitions). All components must have all requisite metadata, and preferably at least one instance of each optional metadata. All components must be in full conformance with all normative rules and language contained in the specification.

a. The core components may be either taken from core components in the latest published version of the UN/CEFACT Core Components Library as transformed to be conformant with version 3.0, or may be new core components that support the business process.

4. An assessment of the implementer on the readiness of the specification to be promoted to ODP 7.

Registration

Persons desiring to participate in the implementation verification process are asked to complete an Implementation Verification Registration Form and return it to the NDR Editor. Although registration is not mandatory, registration will ensure that implementers are kept appraised of any changes to the specification and the ongoing results of other implementers.

Reporting

Successful implementers are asked to submit verification of the above, along with any supporting documentation to include all components developed and the underlying business information packages, to Mike Rowell, NDR Lead Editor, at mike.rowell@oracle.com using the following statement:

I hereby certify that (organization) has successfully created conformant XSD Schema and supporting Core Components, Business Information Entities, and Business Data Types using the UN/CEFACT XML NDR Specification Version 3.0 and UN/CEFACT Core Components Technical Specification Version 3.0. I further certify that these artefacts are consistent with the intent and purpose of the NDR specification and are based on fully defined business information packages. The schema have been completely defined using the NDR specification without difficulty. [minor discrepancies exist in the specification and these are contained in the attached comment log document.] (Organization) recommends moving the UN/CEFACT XML Naming and Design Rules Version 3.0 document forward as a UN/CEFACT technical specification [once these discrepancies are addressed].

Implementers are asked to submit all artefacts – Schema, CCs, BIEs, Properties, Data Types, supporting Business Information Packages. Submitters are also asked to submit a rules checklist with an indication of which rules were applied as part of their implementation effort. Issues related to specific rules should be submitted using the comment log.
Submission of Issues and Comments

Unsuccessful implementers who have major issues with the specification, or successful implementers who have minor issues with the specification should submit those issues using the attached comment log with each comment referencing specific line numbers in the specification, a brief description of the issue, classification of the issue as major/minor/editorial, recommended change, reason for change, and the submitters name.
Additional Feedback Concerning Level of Effort Required

As part of the final adoption of the NDR 3.0 specification, UN/CEFACT will be assessing the level of effort required and the potential impact for the adoption of the specification. To help insure that we can accurately develop these deliverables, all implementers are also asked to identify, to the maximum extent possible and in as much detail as possible, the level of effort that was required in using this specification as compared to using NDR 2.0. Please be specific on both positive and negative aspects of your efforts in terms of clarity of the specification, the metamodels, the rules, and completeness. Further, if NDR 2.0 conformant artefacts were transformed to NDR 3.0 conformant artefacts, the level of effort required for that endeavor is of particular interest.
