

OGC 05-130r3

Open Geospatial Consortium Inc.
Approval Date: 2009-04-03

Reference number of this OGC® document: OGC 05-130r3
Version: 4.1

Category: OGC® Policies and Procedures

Editors: Carl Reed, George Percivall
Interoperability Experiment (IE) Policies and Procedures
This document is an OGC Member approved Policies and Procedures Document.

Copyright © 2009 Open Geospatial Consortium, Inc.

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

Table of Contents

11
Introduction

12
Reference Documents

13
Definitions

34
Overview

35
OGC Architecture Board Approval

3Basis of Approval

46
IE Startup Package

5IE Service Fee

67
Startup Preparation

78
IE Observers

7OGC Member Observers

7Non-OGC Member Observers

7Observer caveats

79
Kickoff

710
Execution

811
Wrap-up and Reporting

812
General Policies

9Publicity

9Intellectual Property Rights

9Non-Disclosure

9Open to Observers

9Agreements

9Status of Deliverables

9Email Lists

11Annex A: Activity Plan

12Annex B: Letter of Support Template

13Annex C: Letter of Participation Intent Template

14Annex D: Sample Kickoff Agenda

15Annex E: Initiator Agreement Template

16Annex F: Participant Agreement Template

17Annex G: Observer Agreement Template

1 Revision history

	Date
	Version
	Editor
	Primary clauses modified
	Description

	October 2002
	2.0
	Kurt Buehler
	N/A
	Approved by OGC Planning Committee

	May 6, 2004
	2.1
	Kurt Buehler
	Appendices
	Include the TBD appendices

	Oct. 4, 2004
	2.2
	Carl Reed
	
	Reflect OGC name change

	Oct 24, 2004
	2.3
	Carl Reed
	2.0 and 4.1.1
	Add more definitions and add guidance on Review Board evaluation criteria.

	Nov/Dec 2004
	2.4
	Carl Reed, George Percivall, Sam Bacharach
	Numerous edits
	Tie an IE more tightly to existing OGC Technical Baseline and ORM, add section on cost reimbursement, tighten wording on IE deliverables.

	5 Feb 2005
	2.5
	Carl Reed
	Minor changes
	PC Guidance.

	18 May 2005
	3.1
	Carl Reed
	
	Approved by PC

	11 November 2005
	3.2
	George Percivall
	Minor Changes
	Editorial changes to be consistent with overall revision of Interoperability Program P&P

	2006-03-20
	4.0
	George Percivall
	Minor Changes
	Slight edits to release the document as approved by the SMAC, e.g., version number, dates, document references, etc.

Resolution of Service Fee requirement.

	2009-02-12
	4.1
	Carl Reed
	Numerous
	Change Review Board to Architecture Board. Clarify the role of non-OGC members.

1 Introduction

This document defines the policies and procedures for the conduct of an Open Geospatial Consortium (OGC) Interoperability Experiments (IE). The Interoperability Experiment is a process, primarily led and executed by OGC members and facilitated by OGC staff, which is intended to achieve some technical objective that furthers the Open Geospatial Consortium Technical Baseline by addressing some element of the OGC Reference Model. Any OGC Interoperability Experiment can be participated in or observed by any OGC member in good standing. An IE is NOT a sponsored (paid for) activity. All effort, including travel, is viewed as voluntary and supported by in-kind contributions of the participating member organizations.

NOTE: The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in RFC 2119 [http://www.ietf.org/rfc/rfc2119.txt].

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://www.opengeospatial.org/standards/orm

· OGC Document Baseline. http://www.opengeospatial.org/standards

· The OGC Interoperability Program Overview, http://www.opengeospatial.org/ogc/policies/ippp

3 Definitions

Interoperability Experiment—An authorized Open Geospatial Consortium (OGC) activity managed and operated mostly by OGC member organizations under these Interoperability Experiment Policies and Procedures. The process is facilitated – not led – by an OGC staff person.

Interoperability Experiment Startup Package—the set of documents requires for Review Board approval of a proposed Interoperability Experiment. The set includes an Activity Plan and Letters of Support.

Activity Plan—A document that fully describes an Interoperability Experiment.

Initiative Facilitator —An OGC Staff member whose role it is to a) oversee Interoperability Experiments to ensure that they are conducted according to these policies and b) to provide mediation if irresolvable differences occur between Participants in the course of an Interoperability Experiment.

Initiative Technical Lead—An individual from an OGC member organization who is responsible of the technical deliverables of the Interoperability Experiment.

Initiative Manager—An individual from an OGC member organization who is responsible for the management aspects of the Interoperability Experiment.

Initiator—An OGC member organization that participates in the submission of an Interoperability Experiment Startup Package to OGC. The organization must also follow-through to execute an Initiator Agreement with OGC. Initiators shall have access to the OGC Web Portal, shall have access to the IE email reflector, and should have a concrete working role in the IE. Initiators must provide staff to fill the role of Initiative Manager and Initiative Technical Lead.

Participant—An OGC member organization that submits a Letter of Participation Intent, meets the Participation Requirements, and signs a Participant Agreement with OGC. Participants shall have access to the OGC Web Portal, shall access to the IE email reflector, and should have a concrete working role in the IE.

Observer—An OGC member organization that executes an Observer Agreement with OGC. Observers shall have access to the OGC Web Portal areas for the IE and the IE email reflector.

OGC(The Open Geospatial Consortium, Inc.

OGC Member, or Member: Any member in good standing.

OGC Communication: A communication by any means, including posting on the WWW Site (http://www.opengeospatial.org), electronic mail, facsimile transmission, or by regular post. The primary forms of communication will be either via email or using the OGC Members Only Portal. Any member desiring delivery by other than electronic means (WWW site or electronic mail) must state so in written form to OGC staff.

OGC Architecture Board: The OGC Architecture Board (OAB) works with the TC and the PC to insure architecture consistency of the Baseline and provide guidance to the OGC membership to insure strong life cycle management of the OGC standards baseline. In order to properly provide such guidance and perform the Governance functions as outlined below, the OAB can, at its discretion, evaluate current technology issues and identify gaps in the architecture that need to be responded to by the Membership.

OGC Reference Model (ORM): The ORM describes a framework for the ongoing work of the Open Geospatial Consortium including its standards development and implementation of interoperable solutions and applications for geospatial services, data, and applications. The ORM describes the documents of the OGC Document Baseline in an architectural context.

OGC Document Baseline: The OGC Technical Baseline consists of the currently approved OpenGIS Standards as well as profiles and candidate standards that are currently in progress. The Technical Baseline contains these document types: Abstract Specifications, Implementation Standards, Best Practices, and Discussion Papers.

Engineering Reports: A primary output of an OGC IP Initiative is an Engineering Report (ER). An ER is not a publicly available document. An ER does not represent the official position of the OGC nor of the OGC Technical Committee. ERs SHALL be posted to Pending Documents for consideration by the Technical Committee.

Voting Member: Any member of the OGC Technical Committee (TC) who may vote on TC Items and Issues. Voting TC Members are the Technical Representatives of OGC Technical Committee Members, Principal Members, Principal-Plus Member and Strategic Members. Only the designated Technical Representative from a given member organization may be a Voting TC Member.

4 Overview

Figure 1 provides a graphical depiction of the life cycle of an Interoperability Experiment. The rest of this document describes the policies and procedures in terms of the life cycle.

[image: image1.wmf]IE Startup

Package

Arch

Board

Approval

Startup

Preparation

Kickoff

Execution

Draft

IE

Reports

Wrap

-

up &

Reporting

IE

Reports

Initiator

Agreement(s)

Participant

Agreement(s)

Letter(s) of

Participation

Intent

Figure 1: The Interoperability Experiment Life Cycle

5 OGC Architecture Board Approval

The first step in the life cycle of an Interoperability Experiment is to obtain OGC Architecture Board
 approval. This section defines the procedure for obtaining Architecture Board (OAB) approval.

Basis of Approval

Interoperability Experiments must be submitted to and approved by the OAB. The OAB determination is made by evaluation of the content of Interoperability Experiment Startup Package as defined in section 4.2.

OGC Architecture Board Evaluation Criteria
By way of guidance for the submitting organizations, the OAB will use the following criteria in evaluating the IE proposal. The OAB will evaluate and provide guidance and a recommendation on the IE within three weeks of receiving an IE activity plan.

1. The IE must be focused on an interoperability issue related to the OGC Technical Baseline that is current at the time of the initiation of the IE. The IE Activity Plan must identify one or more existing OGC Technical Baseline documents as a basis for the IE. An IE may not propose to establish a new topic in the OGC Technical Baseline. IE proposals that do not adhere to these requirements may be rejected.

2. The completion timeframe of the IE must be reasonable. The proposal must show how the proposed IE can be successfully completed and the results documented in a 4 to 6 month time period. IE proposals with a longer timeframe may be rejected.

3. The IE must be “light weight”. The proposed IE must focus on a single interoperability issue. Multi-thread proposals or proposals focused on defining new interfaces for adopted standards may be rejected. Further, proposed IE’s that require the development of an RFT, RFQ, or RFP will not be considered lightweight and will be rejected.

4. As the OGC processes are open and available to all OGC members in good standing, the IE submission must state in their plan that all materials, documents, and findings developed as a result of the IE will be shared with the OGC membership. The Team must share lessons learned with the membership (see 4.2.3, bullet 3). Failure to make this statement may result in rejection of the IE proposal.

Finally, Participants in IE activities cannot receive monetary compensation for their work from the initiators or from other participants. If there is funding to be applied, such as covering travel costs, then allocation of funding and participation in the IE must be accomplished using the standard OGC competitive Request processes. This is to insure that all OGC and the membership processes comply with all anti-trust regulations and requirements.

6 IE Startup Package

Interoperability Experiment Startup Package is developed and submitted to the OGC by member organizations. OGC Staff may be engaged in the proper development of these packages.

Interoperability Experiments must be supported by at least three (3) Members of the OGC. At least one (1) of the Initiating organization must be an OGC Voting Member. The Interoperability Experiment Startup Package must include Letters of Support from each supporting member. Annex B contains the Letter of Support template. The members submitting Letters of Support are designated Initiators (unless they fail to sign an Initiator Agreement, see Annex E).

Interoperability Experiment Startup Packages must contain an Activity Plan (see Annex A for more detailed information on Activity Plans). Activity Plans must contain:

· A description of the technical objective(s) of the IE. This description must detail how the objectives relate to the OGC Technical Baseline.

· A description of the technical approach. This must be a narrative that defines the exact work items to be accomplished and the schedule for their completion (see Annex A for the basic elements of this approach).

· A description of the technical deliverables of the IE. This must be a narrative that defines a set of Engineering Reports to be developed during the course of the IE as well as any other deliverables. At a minimum, the Team must commit to delivering a report that will provide detail of the work done in the Experiment, including lessons learned, conclusions, and any change reports related to the OGC Technical Baseline.

· An overall schedule for the IE. The schedule must indicate the following dates:

· Planned kickoff date
 (execution start date),

· Planned execution end date,

· Other milestone dates as defined by the IE Team.

· A resource plan. This plan must include the staffing, hardware, software, facilities, and other resource details. The staffing element must designate, at least, an Initiative Manager and an Initiative Technical Lead.

· Requirements for Participation. This is specific statement of the resources required to become a participant in the IE. The purpose of this requirement is to ensure that frivolous participation be discouraged and that, to become a participant, an organization must be willing to make a resource commitment. Also, for the process to be fair and equitable, the commitment requirement must be well defined and consistently applied.

· Statement as to whether the IE will be open to non-OGC member observers. Please read the IE Observer section of this document.

Interoperability Experiment Startup Packages that are not approved shall be returned to the submitting organizations with a description of the reasons the proposal was not accepted
.

When the OGC receives an Interoperability Experiment Startup Package, it will be posted and the OGC Membership will be notified electronically that the package has been received. A two-week period will be provided following the notice to allow for members to register their comments regarding the proposed IE for OAB consideration. Once the two-week period is completed, the OAB can finalize its decision regarding the IE.

IE Service Fee

There are certain fixed costs that are incurred by the OGC during the execution of an IE. These include costs related to development and communication of press releases, IE facilitation by OGC staff and requested Staff travel to meetings and/or demonstrations. The Team will partially reimburse the OGC for these fixed direct costs. The fixed fee for any given Interoperability Experiment shall be US $2000. A statement to this effect must be included in the Startup Package. By way of supporting information, the known fixed costs are:

· Required: Two Press Releases at a cost of approximately US 1,000 per Press release. This includes the wire service fee.

· Required: OGC staff time for OGC Technology Office staff support and OGC facilitator support.

· Optional: IE team compensates OGC for any requested OGC staff travel.

IE Service Fees will be waived for the first four (4) IEs approved by the OGC Architecture Board in a calendar year. Initiators of additional IEs during a calendar year will be subject to the service fee described above.

7 Startup Preparation

Upon OAB approval, IE Startup Preparation can begin.

The first step in Startup Preparation is to announce the IE to the OGC membership via OGC communications as well as to the public. This public announcement is a press release to be issued by the OGC to the OGC standard press list. The press release must be approved by the submitting organizations. The press release must contain at least the following information or a reference to a URL that contains the information:

· A summary of the content of the Activity Plan.

· An explicit statement of the Requirements for Participation.

· The overall schedule (most importantly the Kickoff date).

· The Kickoff meeting location and logistical information (or references to an on-line version of this information).

Immediately after the announcement, a 30-day Participation Notification period is opened. During this time, organizations wishing to participate and that can meet the Requirements for Participation must notify the OGC of their desire to participate
. Such desire is indicated in writing by submitting a Letter of Participation Intent (Annex C contains a template Letter of Participation Intent). Additionally, to be considered a Participant the organization must supply a signed Participant Agreement (see Annex F) by the Kickoff Date. Other actions and required steps are noted below:

· Submitting organizations must supply a signed Initiator Agreement by the Kickoff date to be considered an Initiator.

· The Initiative Manager will be responsible for working with OGC Staff to populate the Member Portal with information pertaining to the IE.

· Initiator and Participant organizations must provide the Initiative Facilitator with contact information (at least phone and email) for all representatives that they wish to involve in the IE.

· OGC Staff will create OGC Web Portal accounts (and/or provide access to the project area created for the IE) for the Initiator and Participant representatives as provided by the submitting organizations.

· OGC Staff will create an email reflector for the IE and populate it with Initiator and Participant representatives’ email addresses as provided by the submitting organizations. Please see special note on the use of non-OGC email lists.

· At least two (2) weeks prior to Kickoff, the Initiative Manager must submit a Kickoff Agenda package to the Initiative Facilitator. This agenda must contain the planned items for discussion and the intended outcomes of the Kickoff. A sample Kickoff agenda is provided in Annex D.

· Once the Kickoff agenda is approved, the Kickoff meeting can proceed. If an agenda cannot be approved by one week prior to the Kickoff, then the Initiative Facilitator may reschedule or cancel the Kickoff until an appropriate agenda is provided.

8 IE Observers

OGC Member Observers

Any OGC Member in good standing has the right to sign up to be an observer for any given Interoperability Experiment. Members may sign up to be an observer at any time during the execution of a given IE. The Member can go to the Observer sign-up page on the Portal and by accepting the terms of the click through Observer Agreement will be granted Observer status.

Non-OGC Member Observers

From time to time, non-OGC members may be invited to be IE Observers. For this to happen:

· Such a statement needs to be made in the IE Activity Plan;

· A list of non-members must be provided to OGC staff for approval;

· The non-Member shall sign the same an non-Member Observer agreement;

· The non-Member shall only have access to the IE portal presence and not the entire OGC portal;

· Observer status is for the term of the IE and shall be terminated upon completion of the IE;

In any case, the OGC strongly encourages the non-OGC member organization to join!

IE Initiators Please Note: An email conversation would need to switch to the OGC email list when any standards related IPR related issue is raised, when internal OGC process questions are raised, and when internal OGC related business must be discussed. If you have any questions about this caveat, please contact the OGC staff.

Observer caveats

Official IE Observers will be granted access to the IE project on the OGC Portal. Observer status allows the member or non-member to monitor progress of the given IE, have access to the IE E-Mail reflector, access documents as they are posted to the IE folder on the portal, and so forth. Observer status does not allow the Member or non-member to attend the IE Kickoff meeting, comment on documents, or otherwise disrupt the execution of the IE. Interoperability Engineering Reports from the IE will be made available to all OGC members at the end of the IE for review and comment. The Members may then elect to make the report publicly available.

9 Kickoff

The IE Kickoff can be either by teleconference, in-person, by web collaboration, or some combination as agreed to by the IE Team.

The IE Kickoff must follow the Kickoff agenda except as modified by the consensus of the Initiators and Participants. The term modified includes additions or deletions to the scope of activity and changes to the start time and duration of agenda elements.

Observers are not entitled to attend the kickoff, unless specific permission is agreed by the IE Initiators.

The Initiative Manager must provide an updated schedule on a per work item basis to the Initiative Facilitator within two days of completion of the Kickoff meeting.

10 Execution

The Execution phase is considered to be the primary work period of the IE. It is left purposefully vague here to allow maximal flexibility to the IE teams.

During execution, Draft Engineering Reports (and other identified deliverables) should be generated and should be considered the primary documentation of the project’s technical progress.

Execution of the IE is considered to have begun at the Kickoff meeting.

All work items must have a well-defined scope, a schedule for completion, and must be assigned to an individual (not just an organization). Work items can be worked my multiple people, but there must be one responsible individual. Care should be taken in scoping and scheduling work items such that a reasonable expectation of completion can be held by the IE team (Initiators and Participants).

Work items must be completed on schedule and to the satisfaction of the Initiative Manager and the Initiative Technical Lead. Failure to complete assigned or agreed work items on time and in a satisfactory form may result in the decision to revoke Participant (or Initiator) status or in the reassignment of the work item to another individual. Revocations must be approved by the Initiative Facilitator and should be substantively documented.

More involved work items should include intermediate drafts or other similar milestones so that the work can be check pointed by the rest of the IE team.

The OGC Web Portal shall be used to share project-related files and for scheduling all project-related events (including teleconferences). The project email reflector shall be used for all managerial and project coordination messages. OGC recommends that Initiative Managers seek to use both the OGC Web Portal and the email reflectors to their full capability.

During Execution, the Initiative Manager shall provide the Initiative Facilitator with status by ensuring that the OGC Web Portal is kept up-to-date.

Disagreements that cannot be resolved by the IE team should be brought to the attention of the Initiative Facilitator, who may choose to make a decision or may choose to forward the issue to the Review Board. In the former case, Participants may appeal the decision to the Review Board. In the latter case, the decision is final.

The Initiative Manager is the responsible individuals for management issues and therefore is empowered to make management decisions. Disagreements with the decisions of the Initiative Manager must be handled as in paragraph 0.

The Initiative Technical Lead is the responsible individual for resolving technical issues and therefore is empowered to make technical decisions. Disagreements with the decisions of the Initiative Technical Lead must be handled as in paragraph 0.

11 Wrap-up and Reporting

Once Execution is completed, the Wrap-up and Reporting phase can begin.

This phase includes the final drafting of technical deliverables and may also include demonstrations and other activities. The Initiative Technical Lead and the Initiative Manager must approve Final drafts of all deliverables including Engineering Reports.

The Initiative Facilitator shall adjudicate all disagreements concerning the finalization of deliverables.

All Engineering Reports (ERs) will be posted to the OGC Pending Documents list for consideration during the subsequent Technical Committee meeting.

A final press release will be created summarizing the results of the IE. The IE Team SHALL craft with support from the OGC Communications Team,

12 General Policies

This section contains policies that apply to all or most steps in the IE life cycle.

Publicity

Publicity shall be restricted during the course of IE startup and execution. The details of this policy are governed by the Initiator, Participant, and Observer Agreements (see Annex G).

The IE announcement is the primary public announcement to be made.

Intellectual Property Rights

Interoperability Experiments shall be subject to and implement the OGC IPR Policy.

Non-Disclosure

Non-disclosure is an important issue that must be taken seriously by all Initiators, Participants, and Observers. Specifically, all information generated and shared within an IE must remain confidential unless otherwise agreed by the Initiators and the OGC. The details of the non-disclosure policy are documented in the Initiator, Participant, and Observer Agreements.

Draft Engineering Reports (ERs) and final Engineering Reports (ERs) from the IE shall be treated as member-privileged information and are not be released outside of the membership unless a) the release of said reports is approved by OGC Staff or b) the document is made public by a motion and vote of the OGC Technical and Planning Committees.

Open to Observers

Interoperability Experiments SHALL be open to Observers without exception. Organizations wishing to have Observer status SHALL access the appropriate form on the OGC portal and read and accept the click through IE Observer IPR agrement. Organizations can make such a request at any point in time following the IE announcement.

Only OGC members and others approved by OGC can be provided Observer status. Please see Observer section of this document.

Agreements

Initiators shall sign an Initiator Agreement before they can be considered an Initiator.

At least three (3) Initiators shall sign an Initiator Agreement before the IE can begin its Execution step.

Participants shall sign a Participant Agreement before they can be considered a Participant.

Observers shall sign an Observer Agreement before they can be considered an Observer.

All signed documents may be signed digitally and emailed to the OGC Technology Office.

Status of Deliverables

The technical deliverables of an IE shall not be construed to have any official status within the OGC. Specifically, documents that are generated within an IE shall not be referred to as anything other that Engineering Reports. Status other than that can only be conferred by action of the OGC Technical and Planning Committees.

Email Lists

The official email list for all IE related communications shall be the OGC email list as described in IE Startup Preparation as described above. However, from time to time a second, non-OGC email list may be proposed. This email list would be managed by the IE initiators shall at a minimum include all of the email addresses that are specified in the OGC email list for the IE. If a second, non-OGC email list is required:

· The Activity Plan shall make such a statement;

· The Initiators shall specify how the non-OGC email list will be monitored and how individuals will be added to the non-OGC email list;

· Anyone subscribed to the non-OGC email list shall be notified of the OGC policies related to Intellectual Property;

· Internal OGC standards related discussions shall not be distributed to the external email list.

Annex A: Activity Plan

This annex defines the Activity Plan document. This document is the key to the correct formulation and approval of an Interoperability Experiment. Templates for an Activity Plan are available in the OGC Portal.

· Title: Provide a title for your Interoperability Experiment.

· Initiator Organizations: For each Initiator Organization provide the Organization name, Business Point of Contact, and Technical Point of Contact. For all Point Of Contact, pleases provide Name, Title, Street Address, Email Address, Phone, and Fax.

· Description: Provide a description of the technical objective(s) of the IE. This description must detail how the objectives relate to the OGC Technical Baseline and must identify at least one document from the Technical Baseline as a basis for the IE. .

· Technical Approach: Provide a description of the technical approach. This must be a narrative that defines the exact work items to be accomplished and the schedule for their completion. The basic elements of the approach should include items such as:

· Standards Development:

· Component Development

· Testing and Integration

· Documentation

· Demonstration

· Deliverables: A description of the technical deliverables of the IE. This must be a narrative that defines a set of Engineering Reports to be developed during the course of the IE as well as any other deliverables.

· Schedule: An overall schedule for the IE. The schedule must indicate the following dates:

· Planned kickoff date
 (execution start date),

· Planned execution end date,

· Other milestone dates as defined by the IE Team.

· Resource Plan. This plan must include the staffing, hardware, software, facilities, and other resource details. The staffing element must designate, at least, an Initiative Manager and an Initiative Technical Lead. If Initiator organizations require support in this area (for example, would like to hire a member of OGC Staff or IP Team to fill one of these roles), OGC can be contacted to work out an appropriate arrangement.

· Requirements for Participation. This is a specific statement of the resources required to become a participant in the IE. The purpose of this requirement is to ensure that frivolous participation be discouraged and that, to become a participant, an organization must be willing to make a resource commitment. Also, for the process to be fair and equitable, the commitment requirement must be well defined and consistently applied.

Annex B: Letter of Support Template

This annex defines the Letter of Support document. This document is required to become an Initiator in an Interoperability Experiment.

<Insert Date>

Open Geospatial Consortium, Inc.
Technology Office
4899 N Old SR 37
Bloomington, IN 47408

To Whom It May Concern:

On behalf of <INSERT CORPORATION NAME>, I express full support for the Interoperability Experiment entitled <INSERT IE TITLE> as submitted in the Activity Plan. Furthermore, we fully agree with the content of the Activity Plan and will execute a signed Initiator Agreement before the Interoperability Experiment Kickoff Meeting as the actual commitment to the role that we will play in the Interoperability Experiment.

In recognition of the Participation Requirement outlined in the Activity Plan, we offer the following narrative description of our planned contributions:

<TEXT THAT DESCRIBES HOW YOU MEET THE PARTICPATION REQUIREMENT GOES HERE>

<OTHER TEXT AT YOUR DISCRETION>

Sincerely,

<NAME OF SIGNATOR>
<TITLE OF SIGNATOR>

Annex C: Letter of Participation Intent Template

This annex defines the Letter of Participation Intent document. This document is required to become a Participant in an Interoperability Experiment.

<Insert Date>

Open Geospatial Consortium, Inc.
Technology Office
4899 N Old SR 37
Bloomington, IN 47408

To Whom It May Concern:

On behalf of <INSERT CORPORATION NAME>, I express our intent to participate in the Interoperability Experiment entitled <INSERT IE TITLE> as submitted in the Activity Plan. Furthermore, we fully agree with the content of the Activity Plan and will execute a signed Participant Agreement before the Interoperability Experiment Kickoff Meeting as the actual commitment to the role that we will play in the Interoperability Experiment. In recognition of the Participation Requirement, we offer the following narrative description of our planned contributions:

<TEXT THAT DESCRIBES HOW YOU MEET THE PARTICPATION REQUIREMENT GOES HERE>

We look forward to our participation in this important experiment!

Sincerely,

<NAME OF SIGNATOR>
<TITLE OF SIGNATOR>

Annex D: Sample Kickoff Agenda

This annex defines a sample kickoff agenda. The agenda is important because it defines what will be accomplished at the kickoff meeting and will be the basis of Initiator and Participant expectations of the kickoff meeting.

<IE TITLE> Kickoff Agenda

<ADDRESS OF MEETING or TELECONFERENCE DIAL-IN INFO>

<DATE>—<TIME>*

Kickoff Objectives:

1) To introduce all of the Initiator and Participant Representatives

2) To present the Work Items and gain consensus on any changes

3) To present Initiator and Participant responsibilities and gain consensus on any changes

4) To present the schedule and gain consensus on any changes

5) To discuss the plan for Work Item 1 and gain consensus on any changes

6) To discuss the plan for Work Item 2 and gain consensus on any changes

7) To develop immediate action items

8) To gain consensus on the teleconference schedule

Agenda:

Times
Topic
Lead/Presenter

0900-0915
Welcome/Introduction
Initiative Manager

0915-0930
Explanation of Work Items,
Initiative Technical Lead

Responsibilities and Schedule

0930-1030
Work Item 1 Discussion
Work Item 1 Lead

1030-1130
Work Item 2 Discussion
Work Item 2 Lead

1130-1200
Action Items, Teleconference
Initiative Manager

Schedule, and Wrap-up

* ALL TIME IS EASTERN STANDARD TIME (EST)

Annex E: Initiator Agreement Template

This annex points to the Initiator Agreement document. This document is the required to become an Initiator of an Interoperability Experiment. A Microsoft Word template for the Initiator Agreement is available at http://portal.opengeospatial.org/files/?artifact_id=7282

Annex F: Participant Agreement Template

This annex points to the Participant Agreement document. This document is the required to become a Participant of an Interoperability Experiment. A Microsoft Word template for the Participant Agreement is available as <http://portal.opengeospatial.org/files/files/?artifact_id=5866 >.

Annex G: Observer Agreement Template

This annex points to the Observer Agreement document. This document is the required to become an Observer of an Interoperability Experiment. A Microsoft Word template for the Observer Agreement is available as http://portal.opengeospatial.org/files/?artifact_id=37884

� Please see section on Observers for special note on non-OGC member observers

� Information concerning the OGC Architecture Board can be found at � HYPERLINK "http://www.opengeospatial.org/projects/groups/oab" ��http://www.opengeospatial.org/projects/groups/oab�

� Note that the kickoff date must take into account the 30-day Participation Notification period.

� Further action concerning the Interoperability Experiment Startup Package is left to the submitting organizations, although it is anticipated that the typical action would be to revise the package to respond to the Architecture Board objections.

� The IE Activity Plan shall be posted to OGC Pending Documents and the Architecture Board Chair notified. We assume that there will be an IE web page on the Web site that contains information about IEs, ongoing IEs, completed IEs, how to initiate and how to participate in an IE.

� Note that the kickoff date must take into account the 30-day Participation Notification period.

_1295763730.ppt

Initiator

Agreement(s)

Participant

Agreement(s)

Letter(s) of

Participation

Intent

IE Startup

Package

Arch

Board

Approval

Startup

Preparation

Kickoff

Execution

Draft

IE

Reports

Wrap-up &

Reporting

IE

Reports

