ECE/TRADE/C/CEFACT/2009/MISC.5
Page 2
ECE/TRADE/C/CEFACT/2009/MISC.2
Page 51

10 NOVEMBER 2009
ECE/TRADE/C/CEFACT/MISC.5
ENGLISH ONLY

UNITED NATIONS CENTRE FOR TRADE FACILITATION AND ELECTRONIC BUSINESS (UN/CEFACT)

COMMENTS AND REQUEST FOR

SPECIFIED DOCUMENT AMENDMENTS REGARDING:

ECE/TRADE/C/CEFACT/2009/18 – UN/CEFACT PoW 2008-2009 UNeDocs QUESTION
Informal Note submitted by the German Delegation
1.
The CEFACT 2008/9 PoW (Programme of Work) contains the following work items:

Annex I

Outputs:
1.5.9
Publication of the UNeDocs Data Model

1.5.10
Publication of the UNeDocs Core Component based Data Model integrated to the UNTDED-ISO 7372

And

Outputs:
3.1.4 3
Implementation/verification of National/Regional customisation of UNeDocs

Data Model

2.
Starting in early 2006 the UNeDocs project team followed the ODP steps necessary to deliver the above set of deliverables. The work was successfully completed in late July 2008 when the TBG Permanent Group fully approved the move of the UNeDocs Data Model from ODP Step 6 (after the completion of eleven implementation verification projects and after all received comments had been incorporated into the UNeDocs Data Model and after these updates had also been incorporated into the Core Component Library version D08B) to ODP Step 7 that is CEFACT publication.

3.
Successful implementation verification projects included projects from the following countries/regions:

· EU (eTEN project pilots conducted in Greece, Ireland, Latvia and UK);
· Australia;
· Thailand.
4.
Question: Why has the successful delivery of the above PoW work items by the TBG Permanent Group in July 2008 not been published by CEFACT or reported to the Plenary?

-----


