1> What namespace URI format should be used by the different Open CSA TCs? 


Proposal A: The namespace URI for which definitions are collectively provided by resources specified by the SCA Assembly TC as well as the other OpenCSA TCs is to be: 
http://docs.oasis-open.org/opencsa/sca/[yyyymm] 
where 
[yyyymm] represents the year-and-month when the namespace URI came into existence (via a Committee Draft vote).
The SCA Assembly TC is to own the above mentioned namespace, manage its evolution, ensure completeness and integrity of any related namespace information document, etc. For example, the SCA Assembly TC would be responsible for creating a single namespace information document that includes references to the several resources owned by the different OpenCSA TCs providing definitions for this namespace.
Examples:
If the SCA Assembly TC were to adopt the common namespace URI in Dec 2007, the namespace URI would look like: 
http://docs.oasis-open.org/opencsa/sca/200712


Proposal B: The format for the namespace URI that is fully defined by resources specified by a single Open CSA TC is to be:

http://docs.oasis-open.org/opencsa/[tcShortName]/[descriptiveName]/[yyyymm] 
where

[tcShorName] stands for the short name of the TC e.g. SCA-BPEL,

[descriptiveName] Optional, to be used when a TC defines more than one namespaces and stands for a description of that specific namespace
[yyyymm] represents the year-and-month when the namespace URI came into existence (via a Committee Draft vote).
Examples:
If the SCA BPEL TC were to define a single namespace (that is separate from the common namespace identified in Proposal A above), the namespace URI would look like:
http:/docs.oasis-open.org/opencsa/sca-bpel/200712
If the SCA BPEL TC were to define two namespaces (that are separate from the common namespace identified in Proposal A above) with their unique descriptive names as ‘process’ and ‘types’ , then the two namespace URIs would respectively look like:
http://docs.oasis-open.org/opencsa/sca-bpel/process/200712
http://docs.oasis-open.org/opencsa/sca-bpel/types/200712
Discussion: 
OASIS guideline for URI design [1] recommends that the http scheme namespace URIs defined by the OASIS TCs to begin with: http://docs.oasis-open.org/[tcShortName]/, where the [tcShortName] is the short name of the TC (e.g. SCA-Assembly, SCA-Bindings, etc). When more than one TCs provide definitions for the same namespace URI, there is a conflict as to which TC's short name should be used in the shared namespace URI. By design, the different OpenCSA TCs are going to produce artifacts that are closely related to each other, and therefore the guideline of compartmentalizing namespaces based upon TC names seems rather artificial and restrictive.
The above described problem is most glaring in the case of the namespace URI whose definitions are largely provided by the SCA Assembly TC, and which are further augmented by the other OpenCSA TCs such as SCA Bindings TC. For this specific situation, this proposal suggests to use the namespace URI: 

http://docs.oasis-open.org/opencsa/sca/[yyyymm] 
where 
[yyyymm] represents the year-and-month when the namespace URI came into existence (via a Committee Draft vote).
For those cases where a namespace URI is fully defined by resources specified by a single OpenCSA TC, this proposal suggests to insert the short name of the member section (OpenCSA) before the [tcShortName] in the namespace URI format recommended by the OASIS guideline for URI design [1].
We should consider the design and change of namespace URI as a separate issue from the versioning of the artifacts providing definitions for that namespace URI. Namespace URI is typically changed only when some definitions belonging to that namespace undergo backward incompatible changes. There are situations where the version number of artifacts may change but the namespace URI may remain the same. For example, a TC may decide to bump up the version number of a specification (e.g. use 1.5 instead of 1.1) to reflect some newly added changes, however if the changes are backward compatible then there is as no need to change the namespace URI.
This proposal does not use the version number of artifacts providing definitions in the namespace URI design, but instead uses year and month of when the namespace URI was first adopted by the TC. If the namespace URI must undergo a change due to introduction of some non-backward compatible changes in the future, then the new namespace URI can reflect the year-and-month of its adoption by the TC. For example, if the SCA Assembly TC votes on its first Committee Draft in Dec 2007, the namespace URI for the assembly definitions would look like - http://docs.oasis-open.org/opencsa/sca/200712. Now, if the SCA Assembly TC later introduces some non-backward compatible changes and votes on a Committee Draft (say in Feb 2009) including those changes, then at that time a new namespace URI should be introduced which would look like - http://docs.oasis-open.org/opencsa/sca/200902
2> Should a namespace URI defined by the OpenCSA TCs be dereferenceable? If yes, what document should be returned when the namespace URI is dereferenced?
Proposal C: Any namespace URI defined by the Open CSA TCs should be dereferenceable, and a RDDL 2.0 document describing the namespace should be retrieved upon dereferencing the namespace URI. The RDDL 2.0 document at the namespace URI should include pointers to the various artifacts providing definitions for the namespace along with a brief introduction for each artifact, description of the namespace change policy, etc. As an example, we could refer some of the RDDL based namespace description documents created by the OASIS WS-RX TC [2]. 
[1] http://docs.oasis-open.org/specGuidelines/namingGuidelines/resourceNamingV07.html#URI-Design
[2] http://docs.oasis-open.org/ws-rx/wsrm/200702 

