OASIS

LegalXML Member Section

eContracts Technical Committee

Status Report

April 27, 2004

By Jason Harrop, co-vice chair of eContracts TC,

at John Greacen’s request

The TC’s goal(s)

From the TC’s charter:

Mission
The eContracts Technical Committee exists to develop open XML standards for the markup of contract documents to enable the efficient creation, maintenance, management, exchange and publication of contract documents and contract terms.

Scope
(i). The core scope of this activity will be to the creation of DTD(s) / schema(s) that can be used by parties:

a. Negotiating and finalizing contracts in an application neutral format;

b. Exchanging contract contents as valid XML;

c. Automating processing of contract content, for example for use in contract management applications;

d. To support the production of human readable output documents; and

e. To facilitate the use of reusable or boilerplate information within a contract.

(ii). The TC shall also define a data model or models that describe documents forming legal contracts.

(iii). To support this scope, the TC shall seek to capture the business requirements of end users of the proposed standards.

(iv). To help achieve this scope, the Contracts TC will facilitate, monitor, assess and publicize tests and demonstrations of TC data models & and DTD(s)/Schema(s).

(v). To propose adoption of particular developed model(s) & and DTD(s)/Schema(s) as LegalXML/OASIS-Contracts standards.

(vi). Define the charter for subsequent work once (1 - 4) have been achieved.

(vii). Given the dynamic and fast evolving nature of eContracts at this time, it may become necessary to amend this scope during the life of the TC. Any such amendment will not be entertained for light or transient causes.

[See the charter for requirements definition and list of deliverables]
Your recent activities

In February 2004, we appointed an informal sub-committee to produce a “structural” DTD/schema, using xhtml 2 as its basis, deleting and adding to it as necessary. The sub-committee has been meeting approximately fortnightly since then, and recently reported its progress to the TC as a whole.

Late last year, the TC appointed Rolly Chambers to produce a consolidated requirements document, based on the individual scenario statements which had been prepared by TC members. Following a call for comments, Rolly circulated working draft 3, dated 10 April. We are discussing this document in our TC teleconferences with a view to finalizing it.

Your products

Informal documents only so far, including around 6 scenario documents, and Requirements for Clause Model.
What you intend to accomplish during the next twelve months

Complete “structural” DTD/schema (hopefully next 3 months) – though we still need to discuss whether we intend this to be a standalone formal Committee Draft, or an informal document until it can be a part of some larger formal thing. My personal view is that we ought to be able to and should publish this structural DTD/schema, since it is a useful work product in its own right, and one of the deliverables (deliverable C) specified in our charter.
Create documents using sample contracts, marked up according to the DTD(s)/Schema(s) developed by this TC – this is deliverable E specified in our charter

In my view, we also need to promote the structural DTD/schema amongst vendors and potential users outside of the TC.

Complete consolidated requirements document – deliverable A in our charter.

Work towards a solution to consolidated requirements.
What you need from the Member Section to accomplish your goal(s)

We will discuss this issue this at a meeting of the TC’s leaders and/or our next teleconference.

