

OMG Liaison SC Agenda, Reston VA
24 March, 2015

Chair: Tom Rutt - Fujitsu

1. Administrivia

1.1 Attendance:

1.2 Approval of Agenda

1.3 Minutes approval

Approval of minutes from the Long Beach meeting [liaison/14-12-01]

2. Disposition of Action Items:

* Action: Bill Curtis to start preparing Explanatory Report for the automated function points submission, using pas/12-07-03 as an example. – Still Open

*: Len Levine to prepare two explanatory reports for submitting SysML and UPDM for JTC01 PAS. – Still Open

3. Reports of existing liaisons

3.1 ISO/IEC JTC1

The OMG JTC1 PAS status has been reaffirmed through Jan 2020

3.1.1 OMG PAS Ballots

JTC1 PAS Ballots

Discuss submission plan for PAS ballots for

SysML 1.4 - Awaiting formal OMG Publication (to be submitted as DIS 19513)

UPDM 2.1 – Already published by OMG (to be submitted as DIS 19514)

Will submit both as concurrent JTC1 PAS Ballots after SysML 1.4 is published, and explanatory reports are prepared by Len Levine.

3.1.2 JTC1/SC07 WG19

ISO/IEC 15414:2013, *Information technology – Open distributed processing – Reference model – Enterprise language*.

- awaiting final publication by both ISO and ITU-T

ISO/IEC 19373 Use of UML for ODP system specifications
AMENDMENT 1 – Policy Representation

- awaiting final publication by both ISO and ITU-T

3.1.3 JTC1/SC07

3.2 TC37 Liaison Report

3.2 ISO TC184

- ISO TC184/ SC04 – Industrial Data

3.2.2 ISO TC184 / SC02 – ROBOTICS -.

4. Review of new and potential liaisons

5. Review of Plans For Standardization

o SBVR – waiting for SBVR 1.4 RTF output for a document to submit as fast track ballot.

o Automated Function Points

Bill Curtis expressed interest in progressing Automated Function Points Spec as JTC1 PAS. He will check with his SC07 Contacts to determine if there would be any potential problems with progression of this spec for JTC01 PAS ballot, since it is related to some of the projects currently in SC07.

Awaiting the explanatory report preparation from Bill Curtis before submitting for PAS.

6 Any other business arising