

ISO/IEC JTC 1/SC 32/WG 2 N1279

SC 32 WG2 Metadata Plenary

22-26 June 2009

Je Ju, South Korea

New Metadata Data Study Period
Report

WG2 Report

- **Study Period Update: New Metadata Standards**
- A [wiki page](#) was established at NCI to document/collect research information performed by study period members in the three areas under discussion: Forms, Services and Terminology metadata standards.
- Laura Reece presented her research on additional sources for requirements from Geospatial for forms metamodels and registries.
- WG2 members and non-members joined in discussion and presentation about current related initiatives on Services and Ontology metamodels.
- The following observations were made:
 - There was general agreement among participants that the Services metadata model work would probably merge into the 19763-6,
 - Terminology metadata model work would be folded into 19763-3 Ontology Registration for a future edition.
 - Forms metamodel might be another part of 19763, with work to harmonize several overlapping forms standards into one, CDISC's Object Definition Model (ODM), and HL7's Clinical Document Architecture (CDA) are two such models.
- Work will continue with a formal report in Korea at the WG2 Plenary.

WG2 Report

- Several of the Forms standards have been investigating the overlap between ODM (a clinical trials forms metamodel) and Clinical Document Architecture (CDA), an HL7 forms architecture.
- There are several parties interested in discussing and presenting forms metamodel for harmonization, but time has not permitted this to occur.
- An option to progress this work would be to conduct a meeting in conjunction with Interim meeting in London – in parallel with the MDR & MFI study meeting
- **It is requested that the WG2 extend the study period by 1 year for further investigation of development of a Forms Metamodel**