Open Geospatial Consortium Inc.
Date: 2006-06-06

Reference number of this OGC® document: OGC 05-132r1

Version: 1.0.1

Category: OGC® Policies and Procedures

Editor: Raj Singh

OGC Network™ Policies and Procedures
This document is an OGC Member approved Policies and Procedures Document.

Copyright © 2006 Open Geospatial Consortium (2006) All Rights Reserved.

To obtain additional rights of use, visit http://www.opengeospatial.org/legal

Table Of Contents

21
Introduction

1.1
OGC Network Purpose and Scope
2
1.2
OGC Network Benefits
2
2
Reference Documents
3
3
Participating in OGC Network
3
3.1
Qualifying services
3
3.2
OGC Membership
3
3.3
OGC Network from a prior OGC initiative—persistent demonstration network
3
3.4
OGC Network as a new initiative—purpose built networks
4
4
Discovery
5
5
Documentation
5
6
Cost Recovery
5
7
Terms and Conditions
5
7.1
General Terms and Conditions
5
7.2
Length of commitment
5
7.3
Level of service
6
7.4
Termination
6

Revision history

	Date
	Version
	Editor
	Primary clauses modified
	Description

	2005-11-23
	0.1
	Raj Singh
	All
	Initial outline

	2005-11-27
	0.2
	George Percival
	All
	Filling out intro, documentation and participation

	2005-11-30
	0.3
	Raj Singh
	All
	Intro and Documentation sections.

Main needs now are Discovery and general terms

	2006-03-20
	1.0
	George Percivall
	Many
	Slight edits to release the document as approved by the SMAC, e.g., version number, dates, document references, etc.

	2006-12-06
	1.0.1
	Raj Singh
	Many
	Spelling and grammar check

1 Introduction

This document defines the policies and procedures for the Open Geospatial Consortium (OGC) Network.

The OGC Network™ is an online infrastructure of Internet-accessible, configuration-controlled components that implement OpenGIS® specifications. OGC Network is a network of networks. An individual network may initially be created as the result of another initiative or a network may be established to demonstrate a technical architecture for a specific programmatic purpose. Each network is persistent with the resulting aggregation becoming the OGC Network.

In the past, most of OGC’s efforts have been geared towards members—with highly detailed, technical resources that require an in-depth background with OGC’s work to understand—or towards interested observers who want more of a high-level, business-oriented view of geospatial interoperability efforts. OGC Network seeks to serve a middle audience, such as the geospatial professional looking to try out OGC members’ products, or begin to develop their own clients and services that rely on existing, deployed services. Another potential user is the system architect that wants to keep abreast of major, public developments in the world of geospatial interoperability. Unlike the main OGC web site, which has a primary mission to provide a formal, reliable entryway to OGC’s specification work, OGC Network is designed first and foremost as a window onto the dynamic, constantly changing geospatial web.

OGC Network is governed by policies and procedures described in “The OGC Interoperability Program”.

1.1 OGC Network Purpose and Scope

OGC Network is a public-facing information portal that organizes the vast array of publicly available OGC-compatible technologies. It also serves as the primary resource for public understanding of how to use and develop interoperable geospatial technologies based on OGC specifications. Finally, and perhaps most importantly, OGC Network is a proving ground, allowing member organizations to develop approaches for collaboration based on OGC technologies.

The primary resources available on OGC Network are:

· A global registry of OGC-compatible services

· A collaborative environment for GML profile development and discussion

· An XML schema registry — official OGC schemata stay on schemas.opengis.net but this site provides a single place to find, experimental schemata, and allows developers to maintain the documents themselves.

· Links to resources to help develop OGC-compatible technology

· Links to communication resources—discussion forums, mailing lists, blogs, etc.

· News and updates to services on the network

· A repository of reference (open source) and exemplar (free, closed source) implementations

1.2 OGC Network Benefits

OGC Network benefits member organizations in two ways. By increasing the visibility of the OGC-compatible web of services and software, the network increases the demand for members’ products and services. By providing a single point of reference for the wide array activity going on constantly in the larger OGC community, the Network improves the ability for members and non-members alike to participate in and advance the work of OGC, spurring adoption and uptake of technology and procurement.

2 Reference Documents

The following documents are referenced in this document. In all cases the latest version of the referenced document will be used.

· OGC Intellectual Property Rights Policy and Procedure http://www.opengeospatial.org/about/?page=ipr

· OGC Reference Model. http://orm.opengeospatial.org/

· OGC Adopted Technical Baseline. http://www.opengeospatial.org/specs/?page=baseline

· The OGC Interoperability Program, OGC Document 05-127-r1, 2005-03-20

3 Participating in OGC Network

3.1 Qualifying services

OGC Networks is a network of networks. An individual network may be created as the result of an OGC initiative or by some external activity that implements OpenGIS® specifications or a network may be established to demonstrate a technical architecture for a specific programmatic purpose. Each network is persistent with the resulting aggregation becoming the OGC Networks.

· Persistent demonstration network. At the completion of an OGC Interoperability Initiative – testbed, experiment, pilot – a demonstration is conducted. Shortly after the demonstration, the activity of the initiative development is complete. The demonstration resources may then become part of the OGC Network consisting of the clients, servers, middleware, use cases, demo scripts and other elements. The transition from an Initiative Demonstration to an OGC Network is described below.

· Purpose built networks. An OGC Network may be initiated for a specific purpose and user community, i.e., no prior OGC initiative. In this case the elements of the network – clients, servers, middleware, use cases, etc. – must be developed and tested to as part of the creation of the OGC Network. This process is also described below.

3.2 OGC Membership

Participation in OGC Networks is open to OGC members and non-members. Members or non-members may provide nodes in an OGC Network. OGC member nodes will be listed in descriptions and promotions of OGC Networks. Non-members that provide nodes may be advertised in descriptions and promotions of OGC Networks.

3.3 OGC Network from a prior OGC initiative—persistent demonstration network

At the completion of an OGC Interoperability Initiative – testbed, experiment, or pilot – a demonstration is conducted. Shortly after the demonstration, the activity of the initiative development is complete. The demonstration resources may then become an OGC Network consisting of the clients, servers, middleware, use cases, demo scripts and other elements. The transition from an Initiative Demonstration to an OGC Network is described below.

· Create an OGC Network Deployment IPR from the prior initiative documentation. The Deployment IPR lists the participating organizations and components of the network. The IPR describes scenarios supported by the network.

· Confirm agreements with network components

· Servers from prior initiatives are required to be on-line for 6 months

· Create new agreements with clients and servers not covered by prior initiative agreements

· Identify other OGC Networks components to support this Network

· Create a web page describing the network

· Summary of the Network purpose and components

· Wiring diagrams

· Create: “click here to start demo”

· Maintenance

· Automated maintenance to check that servers are alive?

· At the end of six months, assess Network

· renew agreements or redefine network with less components

3.4 OGC Network as a new initiative—purpose built networks

An OGC Network may be initiated for a specific purpose and user community, i.e., not initiated by a prior initiative. In this case the elements of the network–clients, servers, middleware, use cases, etc.–must be developed and tested to as part of the creation of the OGC Network. This process is described below.

· Work with sponsors to define objectives, desired demo scenario and data sources

· Identify existing OGC Networks components to support this Network

· Release an RFQ to solicit OGC Network in-kind participants

· Kickoff teleconference

· Integration testing

· Identify other OGC Networks components to support this Network

· Create a web page describing the network

· Summary of the Network purpose and components

· Wiring diagrams

· Create: “click here to start demo”

· OGC Network “go-live” demo and decision

· Maintenance

· Automated maintenance to check that servers are alive?

· At the end of six months, assess Network

· renew agreements or redefine network with less components

4 Discovery

All services on the OGC Network must be registered with the Network’s catalog of services. In addition to the information available via the service’s OGC-compliant capabilities document, OGC Network requires the following information about the resource:

· OGC member (yes/no)

· Availability of an explanatory web site (yes/no)

· Tested via OGC’s compliance testing resources (yes/no) (if yes, note the specifications tested)

· OGC Certified compliant (yes/no) (if yes, note the specifications certified)

· Production/stable (yes/no)

· Experimental (yes/no)

5 Documentation

In order to provide context to the advertise resources, a proper OGC Network node should include a web page or web site that provides introductory and background material. This URL should be available in the service’s capabilities document. Also encouraged as part of this material is a visual walk-through on how to use the service. Participants may also want to include intellectual property rights information as a part of this site.

6 Cost Recovery

So that the financial burden on general membership is minimized, OGC Network seeks to be a self-sustaining effort. To that end, we support a number of cost recovery methods to finance the software, hardware and staff time required to make the system a success. Underwriting is strongly encouraged by means of payments to directly support the deployment of an individual network and meet requirements for operational demonstration of OGC compatible nodes. OGC will also accept advertising in the form of banner ads on the web site to defray the costs of OGC Network in general. These advertisements must focus on making the community aware of a company’s OGC compliant developments.

7 Terms and Conditions

7.1 General Terms and Conditions

The administrative contact for OGC Network is the Director of Interoperability Programs, Raj Singh. This person can coordinate the interaction between the organizations involved in deploying a network and the various staff resources involved.

7.2 Length of commitment

OGC seeks to have all services available on the Network to be in perpetuity, but realizes that contractual obligations or resource constraints may preclude such a commitment. In any case, Upon registering a service with the Network, a service provider must specify the length of time for which the service will be offered (preferably ‘unlimited’). At the time the service is decommissioned—either as scheduled or otherwise—the service provider must update the service registry and flag that service as inactive, and also contact OGC to apprise staff of the fact.

7.3 Level of service

To provide the highest level of utility to users, and to safeguard the collective esteem of OGC and its members, services are expected to be available at least 99% of the time, except when otherwise required by the nature of the service. This allows for approximately 7 hours of down time a month, which should be a reasonable amount of time for any service and maintenance activities that may be required. If at all possible it is best to take services offline on weekends, as the OGC community is global, and operates around the clock.

OGC may regularly access your service in an attempt to provide visitors to the Network with speed and reliability measurements.

7.4 Termination

If at some point it becomes necessary to terminate the provision of the service or of an entire network, the OGC Network administrative contact must be notified so that the appropriate steps can be taken to remove that service from the Network. This is important, as any non-functioning components of the Network will diminish the operational and marketing value of the Network in general for all participating organizations. The process of decommissioning a service or network also includes notification of all know services that are dependent upon the terminated service in some way.

7

