

UBL **and** **UN/CEFACT** **a status report**

UBL Forum

Tim McGrath

Vice Chair UBL Technical Committee

Allerod, Denmark November 16 2006

The UBL Objective

UBL's Ancestry

UBL 2.0

- Now an OASIS Committee Specification.
 - OASIS Standard expected December 2006
- Extended library.
 - 31 document types.
 - Extended Procurement Process (Europe).
 - Transportation Process Documents (Asia and US).
- Based on real implementation experience.
 - Improved library of re-usable components
- Alignment with UN/CEFACT projects.
 - Core Component Type library.
 - Input from Trade and Business Groups.
- Compliant to ISO 15000-5
 - ebXML Core Component Technical Specification.

What Makes a Standard

- Formalized...
 - Has sanction, De Jure.
- Widely adopted ...
 - Has traction, De Facto.
- History tells us traction is more important than sanction
 - Internet versus ISO/OSI.
- So sanction is only a means to achieve traction
 - not a goal in itself.
- What makes a standard is adoption.

UBL has Traction

- Adopted for a variety of contexts:
 - Government e-procurement.
 - International trade.
- Based on library of re-usable components.
 - Royalty Free
- Experienced users contributing to development.
 - Credibility and practicality.
- ‘Viral’ adoption
 - A feature of an Open Standard is no auditing of usage.

UBL has Sanction

- An approved OASIS Standard
 - 1.0 in May 2004
 - @ version 2.0 in December 2006
- Based on ebXML Core Components.
 - ISO 15000-5 compliant
 - Early adopter and pioneer
- UBL 2.0 intends to be a fully sanctioned international standard.
 - Recognized under the MoU/MG for eBusiness standardization.

Sanctioning eBusiness Standards

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

INTERNATIONAL
TELECOMMUNICATION UNION

UN/CEFACT

SIMPLE, TRANSPARENT AND EFFECTIVE PROCESSES
FOR GLOBAL BUSINESS

UNITED NATIONS ECONOMIC
COMMISSION FOR EUROPE

International
Organization for
Standardization

Specific Technology Consortia

- OASIS

- XML standards for e-business
- Collaborates with UN/CEFACT on the ebXML

- World Wide Web Consortium (W3C)

- Web infrastructure standards

- The Internet Engineering Task Force (IETF)

- Internet standards

But wait, there's more...

- Industry solutions developed to fill a requirement not met by other standards:
 - Rosettanet, XBRL, OAGIS, GS1, etc.
 - Gain momentum and become a standards business.
- National bodies:
 - CEN/ISSS, ANSI, CNIS, SPRING, SITPRO
- Proprietary or private solutions.
- There is a natural selection at play.
 - The market will decide.
 - But only if given the correct information.

The UN/CEFACT Objective

- Simple, transparent and effective processes for global business.
- To secure the interoperability for the exchange of information between the public and private sector.
- Encourage close collaboration between governments and private business

UN/CEFACT and UBL Collaboration

- *UN/CEFACT recognizes UBL 2 as appropriate first-generation XML documents for eBusiness.*
- *Future UN/CEFACT deliverables constitute the upgrade path for UBL.*
- *Maintenance of UBL 2 remains with OASIS*
- *In the expectation that UN/CEFACT will produce its own integrated set of XML schemas within a period of three years, OASIS will produce no further major versions of UBL past UBL 2.*
- *OASIS will grant UN/CEFACT a perpetual, irrevocable license to create derivative works based on UBL.*

Agreed in April 2006.

This means...

- If you want a solution today then use UBL.
- Adopting UBL is not contravening UN/CEFACT's strategic direction.
 - Recognized by the MoU on eBusiness Standards
- UBL is the useable stepping stone to a unified UN/CEFACT standard.
- You can use UBL for today and for tomorrow.

The UBL Technical Subcommittee

- Procurement SC
 - Models for Supply Chain business requirements
- Transportation SC
 - Models for International Trade business requirements
- Human Interface SC
 - Printed formats (eg. UN Layout Key)
 - Mappings for stylesheets
 - Input Forms (XForms)
- Small Business SC
 - Implementation profile for small business
- Software SC
 - Software for creating and customizing UBL models.

Localization Subcommittees

- Translation of UBL semantics.
- Fostering requirements for local implementations.
 - Chinese
 - Japanese
 - Korean
 - Spanish
 - Italian
 - Danish

UN/CEFACT

UN/CEFACT

SIMPLE, TRANSPARENT AND EFFECTIVE PROCESSES
FOR GLOBAL BUSINESS

CEFACT Plenary
(Shareholders)

Bureau (Board of Directors)

Forum

Forum
Management
Group (Board
of Management)

Permanent Groups
(Corporate Divisions)

TMG (CCTS, UMM)

TBG (1-19)

ICG

ATG (1-2)

UN/CEFACT

CEFACT Plenary
(Shareholders)

Bureau (Board of Directors)

Forum

Forum
Management
Group (Board
of Management)

Permanent Groups
(Corporate Divisions)

OASIS/UBL

OASIS Membership
(Shareholders)

Board
(Board of Directors)

Technical
Committees
(Corporate Divisions)

UN/CEFACT

Collaboration Activities part 1

- CEFAC T BUREAU/ UBL TC
 - Mark Palmer and Tim McGrath
- TBG1 - Supply Chain
 - completed first analysis
- TBG3 – Transport
 - reviewed UBL 2.0 specification
 - proposing a common work item
- TBG17 – Harmonization
 - discussions started
- TMG/CCTS – Core Component Technical Specification
 - discussions started

UN/CEFACT

Collaboration Activities Part 2

- ATG/NDR - XML Naming and Design Rules
 - working team formed
 - submitted requirements
- TBG2 – UN/eDocs
 - Need strategy for engagement
- ICG (and ATG2) – Code Lists
 - need to engage formally
- TBG19 e-Government
 - Newly established
- TMG/Context Methodology/Message Assembly
 - Clarifying fundamentals

In Summary

- UBL and UN/CEFACT have different and complementary objectives.
 - Overlaps are being converged.
- UBL will work with UN/CEFACT to build a common set of eBusiness document standards.
- UN/CEFACT recognize UBL v.2 as appropriate first-generation XML documents for eBusiness.
- UBL is the useable stepping stone to a unified UN/CEFACT standard.
- It is OK to use UBL for today and for tomorrow.

“Indeed we must all hang together,
otherwise we shall most assuredly
hang separately.”

Tak - Thank You

UBL International 2006

<http://www.ublconference.com>

The content in this document is copyright © 2006 the authors and UBL International.

Source for presentation slides (updated 2006-11-24):

<http://www.ublconference.com/200611/UBLInternational2006Presentations-20061124.zip>

From the UBL International 2006 Home Page

<http://www.ublconference.com/200611/index.html>

UBL International 2006 is running its inaugural event in Copenhagen Denmark (Scandinavian Trade Building in Allerød) the week of November 13-17, 2006.

UBL International is a training summit bringing together worldwide Universal Business Language expertise to deliver full-day and half-day lectures and hands-on courses from commercial training companies, and a full day of free symposium presentations, this year marking the launch of UBL 2.0!