


OSLC Change Management Version 3.0. Part 2: Vocabulary

Committee Specification 01

08 June 2018

Specification URIs

This version:

<http://docs.oasis-open.org/oslc-domains/cm/v3.0/cs01/part2-change-mgt-vocab/cm-v3.0-cs01-part2-change-mgt-vocab.html> (Authoritative)
<http://docs.oasis-open.org/oslc-domains/cm/v3.0/cs01/part2-change-mgt-vocab/cm-v3.0-cs01-part2-change-mgt-vocab.pdf>

Previous version:

Latest version:

<http://docs.oasis-open.org/oslc-domains/cm/v3.0/cm-v3.0-part2-change-mgt-vocab.html> (Authoritative)
<http://docs.oasis-open.org/oslc-domains/cm/v3.0/cm-v3.0-part2-change-mgt-vocab.pdf>

Technical Committee:

[OASIS OSLC Lifecycle Integration Domains TC](#)

Chairs:

Jim Amsden (jamsden@us.ibm.com), [IBM](#)
Graham Bachelor (gray_bachelor@uk.ibm.com), [IBM](#)

Editors:

Jim Amsden (jamsden@us.ibm.com), [IBM](#)
Samuel Padgett (spadgett@us.ibm.com), [IBM](#)

Steve Speicher (sspeiche@us.ibm.com), [IBM](#)

Additional artifacts:

This specification is one component of a Work Product that also includes:

- *OSLC Change Management Version 3.0. Part 1: Specification.* <http://docs.oasis-open.org/oslc-domains/cm/v3.0/cs01/part1-change-mgt/cm-v3.0-cs01-part1-change-mgt.html>
- *OSLC Change Management Version 3.0. Part 2: Vocabulary (this document).* <http://docs.oasis-open.org/oslc-domains/cm/v3.0/cs01/part2-change-mgt-vocab/cm-v3.0-cs01-part2-change-mgt-vocab.html>

Related work:

This specification is related to:

- *Open Services for Lifecycle Collaboration Change Management Specification Version 2.0.* <http://open-services.net/bin/view/Main/CmSpecificationV2>

RDF Namespaces:

<http://open-services.net/ns/cm#>

Abstract:

This specification defines a vocabulary and resource shapes for the Change Management domain.

Status:

This document was last revised or approved by the [OASIS OSLC Lifecycle Integration Domains TC](#) on the above date. The level of approval is also listed above. Check the “Latest version” location noted above for possible later revisions of this document. Any other numbered Versions and other technical work produced by the Technical Committee (TC) are listed at https://www.oasis-open.org/committees/tc_home.php?wg_abbrev=oslc-domains#technical.

TC members should send comments on this specification to the TC’s email list. Others should send comments to the TC’s public comment list oslc-domains@lists.oasis-open.org, after subscribing to it by following the instructions at the “Send A Comment” button on the TC’s web page at <https://www.oasis-open.org/committees/oslc-domains/>.

This specification is being provided under the [RF on Limited Terms](#) Mode of the [OASIS IPR Policy](#), the mode chosen when the Technical Committee was established. For information on whether any patents have been disclosed that may be essential to implementing this specification, and any offers of patent licensing terms, please refer to the Intellectual Property Rights section of the TC’s web page (<https://www.oasis-open.org/committees/oslc-domains/ipr.php>).

Note that any machine-readable content ([Computer Language Definitions](#)) declared Normative for this Work Product is provided in separate plain text files. In the event of a discrepancy between any such plain text file and display content in the Work Product’s prose narrative document(s), the content in the separate plain text file prevails.

Citation format:

When referencing this specification the following citation format should be used:

[OSLC-CM-3.0-Part2]

OSLC Change Management Version 3.0. Part 2: Vocabulary. Edited by Jim Amsden, Samuel Padgett, and Steve Speicher. 08 June 2018. OASIS Committee Specification 01 <http://docs.oasis-open.org/oslc-domains/cm/v3.0/cs01/part2-change-mgt-vocab/cm-v3.0-cs01-part2-change-mgt-vocab.html>. Latest version: <http://docs.oasis-open.org/oslc-domains/cm/v3.0/cm-v3.0-part2-change-mgt-vocab.html>.

Notices

Copyright © OASIS Open 2018. All Rights Reserved.

All capitalized terms in the following text have the meanings assigned to them in the OASIS Intellectual Property Rights Policy (the "OASIS IPR Policy"). The full [Policy](#) may be found at the OASIS website.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published, and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this section are included on all such copies and derivative works. However, this document itself may not be modified in any way, including by removing the copyright notice or references to OASIS, except as needed for the purpose of developing any document or deliverable produced by an OASIS Technical Committee (in which case the rules applicable to copyrights, as set forth in the OASIS IPR Policy, must be followed) or as required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked by OASIS or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and OASIS DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

OASIS requests that any OASIS Party or any other party that believes it has patent claims that would necessarily be infringed by implementations of this OASIS Committee Specification or OASIS Standard, to notify OASIS TC Administrator and provide an indication of its willingness to grant patent licenses to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification.

OASIS invites any party to contact the OASIS TC Administrator if it is aware of a claim of ownership of any patent claims that would necessarily be infringed by implementations of this specification by a patent holder that is not willing to provide a license to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification. OASIS may include such claims on its website, but disclaims any obligation to do so.

OASIS takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights. Information on OASIS' procedures with respect to rights in

any document or deliverable produced by an OASIS Technical Committee can be found on the OASIS website. Copies of claims of rights made available for publication and any assurances of licenses to be made available, or the result of an attempt made to obtain a general license or permission for the use of such proprietary rights by implementers or users of this OASIS Committee Specification or OASIS Standard, can be obtained from the OASIS TC Administrator. OASIS makes no representation that any information or list of intellectual property rights will at any time be complete, or that any claims in such list are, in fact, Essential Claims.

The name "OASIS" is a trademark of [OASIS](https://www.oasis-open.org), the owner and developer of this specification, and should be used only to refer to the organization and its official outputs. OASIS welcomes reference to, and implementation and use of, specifications, while reserving the right to enforce its marks against misleading uses. Please see <https://www.oasis-open.org/policies-guidelines/trademark> for above guidance.

Table of Contents

- 1. [Introduction](#)
 - 1.1 [Terminology](#)
 - 1.2 [References](#)
 - 1.2.1 [Normative references](#)
 - 1.2.2 [Informative references](#)
 - 1.3 [Typographical Conventions and Use of RFC Terms](#)
- 2. [Change Management Vocabulary Terms](#)
 - 2.1 [Vocabulary Details](#)
 - 2.1.1 [RDFS Classes in this namespace](#)
 - 2.1.2 [RDF Properties in this namespace](#)
 - 2.1.3 [ChangeNotice](#)
 - 2.1.4 [ChangeRequest](#)
 - 2.1.5 [Defect](#)
 - 2.1.6 [Enhancement](#)
 - 2.1.7 [Priority](#)
 - 2.1.8 [ReviewTask](#)
 - 2.1.9 [Severity](#)
 - 2.1.10 [State](#)
 - 2.1.11 [Task](#)
 - 2.1.12 [affectedByDefect](#)
 - 2.1.13 [affectsPlanItem](#)
 - 2.1.14 [affectsRequirement](#)
 - 2.1.15 [authorizer](#)
 - 2.1.16 [closeDate](#)
 - 2.1.17 [implementsRequirement](#)
 - 2.1.18 [parent](#)
 - 2.1.19 [priority](#)
 - 2.1.20 [relatedChangeRequest](#)
 - 2.1.21 [severity](#)

- 2.1.22 [state](#)
 - 2.1.23 [tracksChangeSet](#)
 - 2.1.24 [tracksRequirement](#)
 - 3. [Change Management Resource Constraints](#)
 - 3.1 [Resource: ChangeRequest](#)
 - 3.2 [Resource: ChangeNotice](#)
 - 3.3 [Resource: Defect](#)
 - 3.4 [Resource: Enhancement](#)
 - 3.5 [Resource: ReviewTask](#)
 - 3.6 [Resource: Task](#)
 - 3.7 [Resource: Status](#)
 - 3.8 [Resource: Priority](#)
 - 3.9 [Resource: Severity](#)
 - Appendix A. [Change History](#)
-

1. Introduction

This section is non-normative.

This specification defines a vocabulary and resource shapes for common Change Management resources. The intent is to define resources needed to support common integration scenarios and not to provide a comprehensive definition of a Change Request. The resource formats may not match exactly the native models supported by change management service providers, but are intended to be compatible with them. The approach to supporting these scenarios is to delegate operations, as driven by service provider contributed user interfaces, as much as possible and not require a service provider to expose its complete data model and application logic.


Fig. 1 OSLC Change Management 3.0 Overview

1.1 Terminology

Terminology is based on OSLC Core Overview [OSLCCore3], W3C Linked Data Platform [LDP], W3C's Architecture of the World Wide Web [WEBARCH], Hyper-text Transfer Protocol [HTTP11].

1.2 References

1.2.1 Normative references

[HTTP11]

R. Fielding, Ed.; J. Reschke, Ed.. *Hypertext Transfer Protocol (HTTP/1.1): Message Syntax and Routing*. June 2014. Proposed Standard. URL: <https://tools.ietf.org/html/rfc7230>

[LDP]

Steve Speicher; John Arwe; Ashok Malhotra. *Linked Data Platform 1.0*. 26 February 2015. W3C Recommendation. URL: <https://www.w3.org/TR/ldp/>

[OSLCCore3]

Steve Speicher; Jim Amsden. *OSLC Core Overview v3.0*. Committee Specification. URL: <http://docs.oasis-open.org/oslc-core/oslc-core/v3.0/oslc-core-v3.0-part1-overview.html>

[RFC2119]

S. Bradner. *Key words for use in RFCs to Indicate Requirement Levels*. March 1997. Best Current Practice. URL: <https://tools.ietf.org/html/rfc2119>

1.2.2 Informative references

[OSLCQM]

Paul McMahan. *Open Services for Lifecycle Collaboration Quality Management Specification Version 2.0*. Final. URL: <http://open-services.net/bin/view/Main/QmSpecificationV2>

[OSLCRM]

Ian Green. *Open Services for Lifecycle Collaboration Requirements Management Specification Version 2.0*. Final. URL: <http://open-services.net/bin/view/Main/RmSpecificationV2>

[WEBARCH]

Ian Jacobs; Norman Walsh. *Architecture of the World Wide Web, Volume One*. 15 December 2004. W3C Recommendation. URL: <https://www.w3.org/TR/webarch/>

1.3 Typographical Conventions and Use of RFC Terms

As well as sections marked as non-normative, all authoring guidelines, diagrams, examples, and notes in this specification are non-normative. Everything else in this specification is normative.

The key words **MUST**, **MUST NOT**, **REQUIRED**, **SHOULD**, **SHOULD NOT**, **RECOMMENDED**, **MAY**, and **OPTIONAL** in this specification are to be interpreted as described in [RFC2119].

In addition to the namespace URIs and namespace prefixes `oslc`, `rdf`, `dcterms` and `foaf` defined in the [OSLC Core specification](#), OSLC CM defines the namespace URI of `http://open-services.net/ns/cm#` with a namespace prefix of `oslc_cm`

This specification also uses these namespace prefix definitions:

- `oslc_rm` : `http://open-services.net/ns/rm#` [OSLCRM]
- `oslc_qm` : `http://open-services.net/ns/qm#` [OSLCQM]

2. Change Management Vocabulary Terms

This specification defines the `ChangeRequest` superclass, and a number of specific, commonly occurring subclasses, properties and values. Servers may define additional `ChangeRequest` subclasses and provide additional properties as needed.

2.1 Vocabulary Details

The namespace URI for this vocabulary is: <http://open-services.net/ns/cm#>

All vocabulary URIs defined in the OSLC Change Management (CM) namespace.

2.1.1 RDFS Classes in this namespace

[ChangeNotice](#), [ChangeRequest](#), [Defect](#), [Enhancement](#), [Priority](#), [ReviewTask](#), [Severity](#), [State](#), [Task](#)

2.1.2 RDF Properties in this namespace

[affectedByDefect](#), [affectsPlanItem](#), [affectsRequirement](#), [affectsTestResult](#), [authorizer](#), [blocksTestExecutionRecord](#), [closeDate](#), [implementsRequirement](#), [parent](#), [priority](#), [relatedChangeRequest](#), [relatedTestCase](#), [relatedTestExecutionRecord](#), [relatedTestPlan](#), [relatedTestScript](#), [severity](#), [state](#), [status](#), [testedByTestCase](#), [tracksChangeSet](#), [tracksRequirement](#)

2.1.3 ChangeNotice

<http://open-services.net/ns/cm#ChangeNotice>

ChangeNotice is an RDFS class.

Represents an assignment notification of a change request. May be used also to bestow authority onto the assigned user to effect the changes.

2.1.4 ChangeRequest

<http://open-services.net/ns/cm#ChangeRequest>

ChangeRequest is an RDFS class.

The CM Change Request resource.

2.1.5 Defect

<http://open-services.net/ns/cm#Defect>

Defect is an RDFS class.

A software or product defect.

2.1.6 Enhancement

<http://open-services.net/ns/cm#Enhancement>

Enhancement is an RDFS class.

A request for new functionality.

2.1.7 Priority

<http://open-services.net/ns/cm#Priority>

Priority is an RDFS class.

Defines the possible `oslc_cm:priority` property values.

2.1.8 ReviewTask

<http://open-services.net/ns/cm#ReviewTask>

ReviewTask is an RDFS class.

A request to make a change and review the change.

2.1.9 Severity

<http://open-services.net/ns/cm#Severity>

Severity is an RDFS class.

Defines the possible `oslc_cm:severity` property values.

2.1.10 State

<http://open-services.net/ns/cm#State>

State is an RDFS class.

Defines the possible `oslc_cm:state` property values.

2.1.11 Task

<http://open-services.net/ns/cm#Task>

Task is an RDFS class.

An executable and trackable activity.

2.1.12 affectedByDefect

<http://open-services.net/ns/cm#affectedByDefect>

affectedByDefect is an RDF property.

Change request is affected by a reported defect. It is likely that the target resource will be an `oslc_cm:Defect`.

2.1.13 affectsPlanItem

<http://open-services.net/ns/cm#affectsPlanItem>

affectsPlanItem is an RDF property.

Change request affects a plan item. It is likely that the target resource will be an `oslc_cm:ChangeRequest`.

2.1.14 affectsRequirement

<http://open-services.net/ns/cm#affectsRequirement>

affectsRequirement is an RDF property.

The ChangeRequest affects a Requirement. It is likely that the target resource will be an `oslc_rm:Requirement`.

affectsTestResult (*Archaic term*)

<http://open-services.net/ns/cm#affectsTestResult>

affectsTestResult is an RDF property.

Associated resource that is affected by this Change Request. It is likely that the target resource will be an `oslc_qm:TestResult`.

2.1.15 authorizer

<http://open-services.net/ns/cm#authorizer>

authorizer is an RDF property.

The URI of a resource describing an agent who is responsible authorizing for and/or has authorized effort to be expended to address a set of change requests.

blocksTestExecutionRecord (*Archaic term*)

<http://open-services.net/ns/cm#blocksTestExecutionRecord>

blocksTestExecutionRecord is an RDF property.

Associated resource that is blocked by this Change Request. It is likely that the target resource will be an `oslc_qm:TestExecutionRecord`.

2.1.16 closeDate

<http://open-services.net/ns/cm#closeDate>

closeDate is an RDF property.

The date at which no further activity or work is intended to be conducted.

2.1.17 implementsRequirement

<http://open-services.net/ns/cm#implementsRequirement>

implementsRequirement is an RDF property.

The ChangeRequest implements the associated Requirement. It is likely that the target resource will be an `oslc_rm:Requirement`.

2.1.18 parent

<http://open-services.net/ns/cm#parent>

parent is an RDF property.

The related parent change requests of the subject change request.

2.1.19 priority

<http://open-services.net/ns/cm#priority>

priority is an RDF property.

Used to indicate the relative importance of ChangeRequests. It is likely that the target resource will be an `oslc_cm:Priority`.

2.1.20 relatedChangeRequest

<http://open-services.net/ns/cm#relatedChangeRequest>

relatedChangeRequest is an RDF property.

This relationship is loosely coupled, has no specific meaning, and can be used to link related change requests. It is likely that the target resource will be an `oslc_cm:ChangeRequest`.

relatedTestCase (*Archaic term*)

<http://open-services.net/ns/cm#relatedTestCase>

relatedTestCase is an RDF property.

Related test case resource. It is likely that the target resource will be an `oslc_qm:TestCase`.

relatedTestExecutionRecord (*Archaic term*)

<http://open-services.net/ns/cm#relatedTestExecutionRecord>

relatedTestExecutionRecord is an RDF property.

Related to a test execution resource. It is likely that the target resource will be an `oslc_qm:TestExecutionRecord`.

relatedTestPlan (*Archaic term*)

<http://open-services.net/ns/cm#relatedTestPlan>

relatedTestPlan is an RDF property.

Related test plan resource. It is likely that the target resource will be an `oslc_qm:TestPlan`.

relatedTestScript (*Archaic term*)

<http://open-services.net/ns/cm#relatedTestScript>

relatedTestScript is an RDF property.

Related test script resource. It is likely that the target resource will be an `oslc_qm:TestScript`.

2.1.21 severity

<http://open-services.net/ns/cm#severity>

severity is an RDF property.

Used to indicate the severity or potential impact of a defect. It is likely that the target resource will be an `oslc_cm:Severity`.

2.1.22 state

<http://open-services.net/ns/cm#state>

state is an RDF property.

Used to indicate the status of the change request.

status (*Archaic term*)

<http://open-services.net/ns/cm#status>

status is an RDF property.

Used to indicate the status of the change request based on values defined by the service provider. Most often a read-only property. It is likely that the target resource will be a string corresponding to an `oslc_cm:State` value.

testedByTestCase (*Archaic term*)

<http://open-services.net/ns/cm#testedByTestCase>

testedByTestCase is an RDF property.

Test case by which this change request is tested. It is likely that the target resource will be an `oslc_qm:TestCase`.

2.1.23 tracksChangeSet

<http://open-services.net/ns/cm#tracksChangeSet>

tracksChangeSet is an RDF property.

Tracks a change set resource. It is likely that the target resource will be an `oslc_config:ChangeSet`.

2.1.24 tracksRequirement

<http://open-services.net/ns/cm#tracksRequirement>

tracksRequirement is an RDF property.

Tracks the associated Requirement or Requirement ChangeSet resources. It is likely that the target resource will be an `oslc_rm:Requirement`.

3. Change Management Resource Constraints

Property value types that are not defined in the following sections, are defined in [OSLC Core - Defining OSLC Properties](#)

Naming convention for relationship properties follows this pattern:

- **related** - Identifies a loose relationship between a Change Request and referenced resource. These relationships can be used to name associated resources managed by other service providers.
- **tracks** - Identifies that a Change Request is used to track the lifecycle of referenced resource. From the CM tool perspective, these relationships can be used to track work that needs to be done for referenced resources.
- **affects** - Indicates that the Change Request affects, or has been predetermined to have impact on, the related resource. These property relationships can be used to understand the potential impact of referenced resources.

3.1 Resource: ChangeRequest

The Change Request resource properties are not limited to the ones defined in this specification, service providers may provide additional properties. It is recommended that any additional properties exist in their own unique namespace and not use the namespaces defined in these specifications.

- **Name:** `ChangeRequest`
- **Type URI:** `http://open-services.net/ns/cm#ChangeRequest`
- **Summary:** A general type for records in a Change Management.

ChangeRequest Properties

Prefix Name	Occurs	Read-only	Value-type	Representation	Range	Description
<code>dcterms:contributor</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	The person(s) who are responsible for the work needed to complete the change request (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the case.
<code>dcterms:created</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of resource creation (reference: Dublin Core).
<code>dcterms:creator</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	Creator or creators of resource (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the

<code>dcterms:description</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	case. Descriptive text (reference: Dublin Core) about resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <div> element.
<code>dcterms:identifier</code>	Exactly-one	true	string	N/A	Unspecified	A unique identifier for a resource. Assigned by the service provider when a resource is created. Not intended for end-user display.
<code>dcterms:modified</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of latest resource modification (reference: Dublin Core).
<code>dcterms:subject</code>	Zero-or-many	unspecified	string	N/A	Unspecified	Tag or keyword for a resource. Each occurrence of a <code>dcterms:subject</code> property denotes an additional tag for the resource.
<code>dcterms:title</code>	Exactly-one	unspecified	XMLLiteral	N/A	Unspecified	Title (reference: Dublin Core) or often a single line summary of the resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <div> element.
<code>oslc_cm:affectedByDefect</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_cm:Defect</code>	Change request is affected by a reported defect. It is likely that the target resource will be an <code>oslc_cm:Defect</code> but that is not necessarily the case.

<code>oslc_cm:affectsPlanItem</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	Change request affects plan item.
<code>oslc_cm:affectsRequirement</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_rm:Requirement</code>	Change request affecting a Requirement. It is likely that the target resource will be an <code>oslc_rm:Requirement</code> but that is not necessarily the case.
<code>oslc_cm:approved</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been approved.
<code>oslc_cm:authorizer</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Agent</code>	Agents who are responsible authorizing and/or has authorized effort to be expended to address a set of child change requests.
<code>oslc_cm:closed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request is completely done, no further fixes or fix verification is needed.
<code>oslc_cm:closeDate</code>	Zero-or-one	true	dateTime	N/A	Unspecified	The date at which no further activity or work is intended to be conducted.
<code>oslc_cm:fixed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been fixed.
<code>oslc_cm:implementsRequirement</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_rm:Requirement</code>	Implements associated Requirement. It is likely that the target resource will be an <code>oslc_rm:Requirement</code> but that is not necessarily the case.
						Whether or not the Change Request in a

<code>oslc_cm:inProgress</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	state indicating that active work is occurring. If <code>oslc_cm:inProgress</code> is true, then <code>oslc_cm:fixed</code> and <code>oslc_cm:closed</code> must also be false.
<code>oslc_cm:parent</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:ChangeRequest</code>	The related parent change requests of the subject change request. Establishes a parent/child relationship between change requests.
<code>oslc_cm:priority</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:Priority</code>	Priority of this change request.
<code>oslc_cm:relatedChangeRequest</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	This relationship is loosely coupled and has no specific meaning.
<code>oslc_cm:reviewed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been reviewed.
<code>oslc_cm:state</code>	Zero-or-one	unspecified	unspecified	Either	<code>oslc_cm:State</code>	Used to indicate the state of the change request. This property is often read-only, but could be changed using OSLC Actions.
<code>oslc_cm:status</code>	Zero-or-one	unspecified	string	N/A	Unspecified	Used to indicate the status of the change request. This property is often read-only.
<code>oslc_cm:tracksChangeSet</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_config:ChangeSet</code>	Tracks a resource that represents a set of changes on the resource.
<code>oslc_cm:tracksRequirement</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_rm:Requirement</code>	Tracks the associated Requirement or Requirement ChangeSet resources. It is likely that the target resource will be an <code>oslc_rm:Requirement</code>

						but that is not necessarily the case.
<code>oslc_cm:verified</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the resolution or fix of the Change Request has been verified.
<code>oslc:discussedBy</code>	Zero-or-one	unspecified	AnyResource	Either	<code>oslc:Discussion</code>	A series of notes and comments about this change request.
<code>oslc:instanceShape</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc:ResourceShape</code>	Resource Shape that provides hints as to resource property value-types and allowed values.
<code>oslc:serviceProvider</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc:ServiceProvider</code>	A link to the resource's OSLC Service Provider. There may be cases when the subject resource is available from a service provider that implements multiple domain specifications, which could result in multiple values for this property.
<code>oslc:shortTitle</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	Short name identifying a resource, often used as an abbreviated identifier for presentation to end-users. SHOULD include only content that is valid inside an XHTML <code></code> element.
<code>rdf:type</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	The resource type URIs, at least one of which should be <code>oslc_cm:ChangeRequest</code> .

3.2 Resource: ChangeNotice

- **Name:** `ChangeNotice`

- **Type URI:** <http://open-services.net/ns/cm#ChangeNotice>
- **Summary:** A notification of a change request that requires authorization to address.
- **Description:** Represents an assignment notification of a change request. May be used also to bestow authority onto the assigned user to effect the changes.

ChangeNotice Properties

Prefix Name	Occurs	Read-only	Value-type	Representation	Range	Description
<code>dcterms:contributor</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	The person(s) who are responsible for the work needed to complete the change request (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the case.
<code>dcterms:created</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of resource creation (reference: Dublin Core).
<code>dcterms:creator</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	Creator or creators of resource (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the case.
<code>dcterms:description</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	Descriptive text (reference: Dublin Core) about resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <code><div></code> element.
<code>dcterms:identifier</code>	Exactly-one	true	string	N/A	Unspecified	A unique identifier for a resource. Assigned by the service provider when a resource is created. Not intended for end-user display.

<code>dcterms:modified</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of latest resource modification (reference: Dublin Core).
<code>dcterms:subject</code>	Zero-or-many	unspecified	string	N/A	Unspecified	Tag or keyword for a resource. Each occurrence of a <code>dcterms:subject</code> property denotes an additional tag for the resource.
<code>dcterms:title</code>	Exactly-one	unspecified	XMLLiteral	N/A	Unspecified	Title (reference: Dublin Core) or often a single line summary of the resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <code><div></code> element.
<code>oslc_cm:affectedByDefect</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_cm:Defect</code>	Change request is affected by a reported defect. It is likely that the target resource will be an <code>oslc_cm:Defect</code> but that is not necessarily the case.
<code>oslc_cm:affectsPlanItem</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	Change request affects plan item.
<code>oslc_cm:affectsRequirement</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_rm:Requirement</code>	Change request affecting a Requirement. It is likely that the target resource will be an <code>oslc_rm:Requirement</code> but that is not necessarily the case.
<code>oslc_cm:approved</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been approved.
	Zero-					Agents who are responsible authorizing and/or has authorized

<code>oslc_cm:authorizer</code>	or-many	unspecified	AnyResource	Either	<code>foaf:Agent</code>	effort to be expended to address a set of child change requests.
<code>oslc_cm:closed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request is completely done, no further fixes or fix verification is needed.
<code>oslc_cm:closeDate</code>	Zero-or-one	true	dateTime	N/A	Unspecified	The date at which no further activity or work is intended to be conducted.
<code>oslc_cm:fixed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been fixed.
<code>oslc_cm:inProgress</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request in a state indicating that active work is occurring. If <code>oslc_cm:inProgress</code> is true, then <code>oslc_cm:fixed</code> and <code>oslc_cm:closed</code> must also be false.
<code>oslc_cm:parent</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:ChangeRequest</code>	The related parent change requests of the subject change request. Establishes a parent/child relationship between change requests.
<code>oslc_cm:priority</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:Priority</code>	Priority of this change request.
<code>oslc_cm:relatedChangeRequest</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	This relationship is loosely coupled and has no specific meaning.
<code>oslc_cm:reviewed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been reviewed.
	Zero-					

<code>oslc_cm:severity</code>	or-many	unspecified	AnyResource	Either	<code>oslc_cm:Severity</code>	Severity or criticality of this change request.
<code>oslc_cm:state</code>	Zero-or-one	unspecified	unspecified	Either	<code>oslc_cm:State</code>	Used to indicate the state of the change request. This property is often read-only, but could be changed using OSLC Actions.
<code>oslc_cm:status</code>	Zero-or-one	unspecified	string	N/A	Unspecified	Used to indicate the status of the change request. This property is often read-only.
<code>oslc_cm:tracksChangeSet</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_config:ChangeSet</code>	Tracks a resource that represents a set of changes on the resource.
<code>oslc_cm:verified</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the resolution or fix of the Change Request has been verified.
<code>oslc:discussedBy</code>	Zero-or-one	unspecified	AnyResource	Either	<code>oslc:Discussion</code>	A series of notes and comments about this change request.
<code>oslc:instanceShape</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc:ResourceShape</code>	Resource Shape that provides hints as to resource property value-types and allowed values.
<code>oslc:serviceProvider</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc:ServiceProvider</code>	A link to the resource's OSLC Service Provider. There may be cases when the subject resource is available from a service provider that implements multiple domain specifications, which could result in multiple values for this property.
						Short name identifying a resource, often used as

<code>oslc:shortTitle</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	an abbreviated identifier for presentation to end-users. SHOULD include only content that is valid inside an XHTML <code></code> element.
<code>rdf:type</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	The resource type URIs, at least one of which should be <code>oslc_cm:ChangeRequest</code> .

3.3 Resource: Defect

A software or product defect. Used by Quality Management tools to report defects in testing.

- **Name:** `Defect`
- **Type URI:** `http://open-services.net/ns/cm#Defect`
- **Summary:** A software or product defect.
- **Description:** Used to report defects in testing.

Defect Properties

Prefix Name	Occurs	Read-only	Value-type	Representation	Range	Description
<code>dcterms:contributor</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	The person(s) who are responsible for the work needed to complete the change request (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the case.
<code>dcterms:created</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of resource creation (reference: Dublin Core).
<code>dcterms:creator</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	Creator or creators of resource (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the case.

<code>dcterms:description</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	Descriptive text (reference: Dublin Core) about resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <div> element.
<code>dcterms:identifier</code>	Exactly-one	true	string	N/A	Unspecified	A unique identifier for a resource. Assigned by the service provider when a resource is created. Not intended for end-user display.
<code>dcterms:modified</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of latest resource modification (reference: Dublin Core).
<code>dcterms:subject</code>	Zero-or-many	unspecified	string	N/A	Unspecified	Tag or keyword for a resource. Each occurrence of a <code>dcterms:subject</code> property denotes an additional tag for the resource.
<code>dcterms:title</code>	Exactly-one	unspecified	XMLLiteral	N/A	Unspecified	Title (reference: Dublin Core) or often a single line summary of the resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <div> element.
<code>oslc_cm:affectedByDefect</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_cm:Defect</code>	Change request is affected by a reported defect. It is likely that the target resource will be an <code>oslc_cm:Defect</code> but that is not necessarily the case.
	Zero-					Change request affects

<code>oslc_cm:affectsPlanItem</code>	or-many	unspecified	Resource	Reference	Unspecified	plan item.
<code>oslc_cm:affectsRequirement</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_rm:Requirement</code>	Change request affecting a Requirement. It is likely that the target resource will be an <code>oslc_rm:Requirement</code> but that is not necessarily the case.
<code>oslc_cm:approved</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been approved.
<code>oslc_cm:authorizer</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Agent</code>	Agents who are responsible authorizing and/or has authorized effort to be expended to address a set of child change requests.
<code>oslc_cm:closed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request is completely done, no further fixes or fix verification is needed.
<code>oslc_cm:closeDate</code>	Zero-or-one	true	dateTime	N/A	Unspecified	The date at which no further activity or work is intended to be conducted.
<code>oslc_cm:fixed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been fixed.
<code>oslc_cm:inProgress</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request in a state indicating that active work is occurring. If <code>oslc_cm:inProgress</code> is true, then <code>oslc_cm:fixed</code> and <code>oslc_cm:closed</code> must also be false.
						The related parent change requests of the

<code>oslc_cm:parent</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:ChangeRequest</code>	subject change request. Establishes a parent/child relationship between change requests.
<code>oslc_cm:priority</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:Priority</code>	Priority of this change request.
<code>oslc_cm:relatedChangeRequest</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	This relationship is loosely coupled and has no specific meaning.
<code>oslc_cm:reviewed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been reviewed.
<code>oslc_cm:severity</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:Severity</code>	Severity or criticality of this change request.
<code>oslc_cm:state</code>	Zero-or-one	unspecified	unspecified	Either	<code>oslc_cm:State</code>	Used to indicate the state of the change request. This property is often read-only, but could be changed using OSLC Actions.
<code>oslc_cm:status</code>	Zero-or-one	unspecified	string	N/A	Unspecified	Used to indicate the status of the change request. This property is often read-only.
<code>oslc_cm:tracksChangeSet</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_config:ChangeSet</code>	Tracks a resource that represents a set of changes on the resource.
<code>oslc_cm:verified</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the resolution or fix of the Change Request has been verified.
<code>oslc:discussedBy</code>	Zero-or-one	unspecified	AnyResource	Either	<code>oslc:Discussion</code>	A series of notes and comments about this change request.
<code>oslc:instanceShape</code>	Zero-or-	unspecified	Resource	Reference	<code>oslc:ResourceShape</code>	Resource Shape that provides hints as to

	many					resource property value-types and allowed values.
<code>oslc:serviceProvider</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc:ServiceProvider</code>	A link to the resource's OSLC Service Provider. There may be cases when the subject resource is available from a service provider that implements multiple domain specifications, which could result in multiple values for this property.
<code>oslc:shortTitle</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	Short name identifying a resource, often used as an abbreviated identifier for presentation to end-users. SHOULD include only content that is valid inside an XHTML <code></code> element.
<code>rdf:type</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	The resource type URIs, at least one of which should be <code>oslc_cm:ChangeRequest</code> .

3.4 Resource: Enhancement

- **Name:** `Enhancement`
- **Type URI:** `http://open-services.net/ns/cm#Enhancement`
- **Summary:** A request for new functionality.

Enhancement Properties

Prefix Name	Occurs	Read-only	Value-type	Representation	Range	Description
<code>dcterms:contributor</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	The person(s) who are responsible for the work needed to complete the change request (reference: Dublin Core). It is likely that the target resource will be a

`foaf:Person` but that is not necessarily the case.

<code>dcterms:created</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of resource creation (reference: Dublin Core).
<code>dcterms:creator</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	Creator or creators of resource (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the case.
<code>dcterms:description</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	Descriptive text (reference: Dublin Core) about resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <div> element.
<code>dcterms:identifier</code>	Exactly-one	true	string	N/A	Unspecified	A unique identifier for a resource. Assigned by the service provider when a resource is created. Not intended for end-user display.
<code>dcterms:modified</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of latest resource modification (reference: Dublin Core).
<code>dcterms:subject</code>	Zero-or-many	unspecified	string	N/A	Unspecified	Tag or keyword for a resource. Each occurrence of a <code>dcterms:subject</code> property denotes an additional tag for the resource.
						Title (reference: Dublin Core) or often a single line summary of the resource represented as

<code>dcterms:title</code>	Exactly-one	unspecified	XMLLiteral	N/A	Unspecified	rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <div> element.
<code>oslc_cm:affectedByDefect</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_cm:Defect</code>	Change request is affected by a reported defect. It is likely that the target resource will be an <code>oslc_cm:Defect</code> but that is not necessarily the case.
<code>oslc_cm:affectsPlanItem</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	Change request affects plan item.
<code>oslc_cm:affectsRequirement</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_rm:Requirement</code>	Change request affecting a Requirement. It is likely that the target resource will be an <code>oslc_rm:Requirement</code> but that is not necessarily the case.
<code>oslc_cm:approved</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been approved.
<code>oslc_cm:authorizer</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Agent</code>	Agents who are responsible authorizing and/or has authorized effort to be expended to address a set of child change requests.
<code>oslc_cm:closed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request is completely done, no further fixes or fix verification is needed.
<code>oslc_cm:closeDate</code>	Zero-or-one	true	dateTime	N/A	Unspecified	The date at which no further activity or work is intended to be conducted.

<code>oslc_cm:status</code>	Zero-or-one	unspecified	string	N/A	Unspecified	status of the change request. This property is often read-only.
<code>oslc_cm:tracksChangeSet</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_config:ChangeSet</code>	Tracks a resource that represents a set of changes on the resource.
<code>oslc_cm:verified</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the resolution or fix of the Change Request has been verified.
<code>oslc:discussedBy</code>	Zero-or-one	unspecified	AnyResource	Either	<code>oslc:Discussion</code>	A series of notes and comments about this change request.
<code>oslc:instanceShape</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc:ResourceShape</code>	Resource Shape that provides hints as to resource property value-types and allowed values.
<code>oslc:serviceProvider</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc:ServiceProvider</code>	A link to the resource's OSLC Service Provider. There may be cases when the subject resource is available from a service provider that implements multiple domain specifications, which could result in multiple values for this property.
<code>oslc:shortTitle</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	Short name identifying a resource, often used as an abbreviated identifier for presentation to end-users. SHOULD include only content that is valid inside an XHTML <code></code> element.
<code>rdf:type</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	The resource type URIs, at least one of which should be <code>oslc_cm:ChangeRequest</code> .

3.5 Resource: ReviewTask

- **Name:** `ReviewTask`
- **Type URI:** `http://open-services.net/ns/cm#ReviewTask`
- **Summary:** A request to make a changes and review the change.
- **Description:** A review task can be used to request and approve changes to requirements, test plans, test cases or other resources.

ReviewTask Properties

Prefixed Name	Occurs	Read-only	Value-type	Representation	Range	Description
<code>dcterms:contributor</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	The person(s) who are responsible for the work needed to complete the change request (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the case.
<code>dcterms:created</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of resource creation (reference: Dublin Core).
<code>dcterms:creator</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	Creator or creators of resource (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the case.
<code>dcterms:description</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	Descriptive text (reference: Dublin Core) about resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <code><div></code> element.
	Exactly-					A unique identifier for a resource. Assigned by the service provider when

<code>dcterms:identifier</code>	one	true	string	N/A	Unspecified	a resource is created. Not intended for end-user display.
<code>dcterms:modified</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of latest resource modification (reference: Dublin Core).
<code>dcterms:subject</code>	Zero-or-many	unspecified	string	N/A	Unspecified	Tag or keyword for a resource. Each occurrence of a <code>dcterms:subject</code> property denotes an additional tag for the resource.
<code>dcterms:title</code>	Exactly-one	unspecified	XMLLiteral	N/A	Unspecified	Title (reference: Dublin Core) or often a single line summary of the resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <code><div></code> element.
<code>oslc_cm:affectedByDefect</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_cm:Defect</code>	Change request is affected by a reported defect. It is likely that the target resource will be an <code>oslc_cm:Defect</code> but that is not necessarily the case.
<code>oslc_cm:affectsPlanItem</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	Change request affects plan item.
<code>oslc_cm:affectsRequirement</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_rm:Requirement</code>	Change request affecting a Requirement. It is likely that the target resource will be an <code>oslc_rm:Requirement</code> but that is not necessarily the case.
<code>oslc_cm:approved</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has

						been approved.
<code>oslc_cm:authorizer</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Agent</code>	Agents who are responsible authorizing and/or has authorized effort to be expended to address a set of child change requests.
<code>oslc_cm:closed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request is completely done, no further fixes or fix verification is needed.
<code>oslc_cm:closeDate</code>	Zero-or-one	true	dateTime	N/A	Unspecified	The date at which no further activity or work is intended to be conducted.
<code>oslc_cm:fixed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been fixed.
<code>oslc_cm:inProgress</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request in a state indicating that active work is occurring. If <code>oslc_cm:inProgress</code> is true, then <code>oslc_cm:fixed</code> and <code>oslc_cm:closed</code> must also be false.
<code>oslc_cm:parent</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:ChangeRequest</code>	The related parent change requests of the subject change request. Establishes a parent/child relationship between change requests.
<code>oslc_cm:priority</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:Priority</code>	Priority of this change request.
<code>oslc_cm:relatedChangeRequest</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	This relationship is loosely coupled and has no specific meaning.

<code>oslc_cm:reviewed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been reviewed.
<code>oslc_cm:state</code>	Zero-or-one	unspecified	unspecified	Either	<code>oslc_cm:State</code>	Used to indicate the state of the change request. This property is often read-only, but could be changed using OSLC Actions.
<code>oslc_cm:status</code>	Zero-or-one	unspecified	string	N/A	Unspecified	Used to indicate the status of the change request. This property is often read-only.
<code>oslc_cm:tracksChangeSet</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_config:ChangeSet</code>	Tracks a resource that represents a set of changes on the resource.
<code>oslc_cm:tracksRequirement</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_rm:Requirement</code>	Tracks the associated Requirement or Requirement ChangeSet resources. It is likely that the target resource will be an <code>oslc_rm:Requirement</code> but that is not necessarily the case.
<code>oslc_cm:verified</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the resolution or fix of the Change Request has been verified.
<code>oslc:discussedBy</code>	Zero-or-one	unspecified	AnyResource	Either	<code>oslc:Discussion</code>	A series of notes and comments about this change request.
<code>oslc:instanceShape</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc:ResourceShape</code>	Resource Shape that provides hints as to resource property value-types and allowed values.
	Zero-					A link to the resource's OSLC Service Provider. There may be cases when the subject resource is available from

<code>oslc:serviceProvider</code>	or-many	unspecified	Resource	Reference	<code>oslc:ServiceProvider</code>	a service provider that implements multiple domain specifications, which could result in multiple values for this property.
<code>oslc:shortTitle</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	Short name identifying a resource, often used as an abbreviated identifier for presentation to end-users. SHOULD include only content that is valid inside an XHTML <code></code> element.
<code>rdf:type</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	The resource type URIs, at least one of which should be <code>oslc_cm:ChangeRequest</code> .

3.6 Resource: Task

- **Name:** `Task`
- **Type URI:** `http://open-services.net/ns/cm#Task`
- **Summary:** An executable and trackable activity.
- **Description:** Used to track assigned work that to be completed within a certain time.

Task Properties

Prefix Name	Occurs	Read-only	Value-type	Representation	Range	Description
<code>dcterms:contributor</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	The person(s) who are responsible for the work needed to complete the change request (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the case.
<code>dcterms:created</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of resource creation (reference: Dublin Core).

<code>dcterms:creator</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Person</code>	Creator or creators of resource (reference: Dublin Core). It is likely that the target resource will be a <code>foaf:Person</code> but that is not necessarily the case.
<code>dcterms:description</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	Descriptive text (reference: Dublin Core) about resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <code><div></code> element.
<code>dcterms:identifier</code>	Exactly-one	true	string	N/A	Unspecified	A unique identifier for a resource. Assigned by the service provider when a resource is created. Not intended for end-user display.
<code>dcterms:modified</code>	Zero-or-one	true	dateTime	N/A	Unspecified	Timestamp of latest resource modification (reference: Dublin Core).
<code>dcterms:subject</code>	Zero-or-many	unspecified	string	N/A	Unspecified	Tag or keyword for a resource. Each occurrence of a <code>dcterms:subject</code> property denotes an additional tag for the resource.
<code>dcterms:title</code>	Exactly-one	unspecified	XMLLiteral	N/A	Unspecified	Title (reference: Dublin Core) or often a single line summary of the resource represented as rich text in XHTML content. SHOULD include only content that is valid and suitable inside an XHTML <code><div></code> element.

<code>oslc_cm:affectedByDefect</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_cm:Defect</code>	Change request is affected by a reported defect. It is likely that the target resource will be an <code>oslc_cm:Defect</code> but that is not necessarily the case.
<code>oslc_cm:affectsPlanItem</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	Change request affects plan item.
<code>oslc_cm:affectsRequirement</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_rm:Requirement</code>	Change request affecting a Requirement. It is likely that the target resource will be an <code>oslc_rm:Requirement</code> but that is not necessarily the case.
<code>oslc_cm:approved</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been approved.
<code>oslc_cm:authorizer</code>	Zero-or-many	unspecified	AnyResource	Either	<code>foaf:Agent</code>	Agents who are responsible authorizing and/or has authorized effort to be expended to address a set of child change requests.
<code>oslc_cm:closed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request is completely done, no further fixes or fix verification is needed.
<code>oslc_cm:closeDate</code>	Zero-or-one	true	dateTime	N/A	Unspecified	The date at which no further activity or work is intended to be conducted.
<code>oslc_cm:fixed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been fixed.
						Whether or not the Change Request in a state indicating that

<code>oslc_cm:inProgress</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	active work is occurring. If <code>oslc_cm:inProgress</code> is true, then <code>oslc_cm:fixed</code> and <code>oslc_cm:closed</code> must also be false.
<code>oslc_cm:parent</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:ChangeRequest</code>	The related parent change requests of the subject change request. Establishes a parent/child relationship between change requests.
<code>oslc_cm:priority</code>	Zero-or-many	unspecified	AnyResource	Either	<code>oslc_cm:Priority</code>	Priority of this change request.
<code>oslc_cm:relatedChangeRequest</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	This relationship is loosely coupled and has no specific meaning.
<code>oslc_cm:reviewed</code>	Zero-or-one	unspecified	boolean	N/A	Unspecified	Whether or not the Change Request has been reviewed.
<code>oslc_cm:state</code>	Zero-or-one	unspecified	unspecified	Either	<code>oslc_cm:State</code>	Used to indicate the state of the change request. This property is often read-only, but could be changed using OSLC Actions.
<code>oslc_cm:status</code>	Zero-or-one	unspecified	string	N/A	Unspecified	Used to indicate the status of the change request. This property is often read-only.
<code>oslc_cm:tracksChangeSet</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc_config:ChangeSet</code>	Tracks a resource that represents a set of changes on the resource.
<code>oslc:discussedBy</code>	Zero-or-one	unspecified	AnyResource	Either	<code>oslc:Discussion</code>	A series of notes and comments about this change request.
<code>oslc:instanceShape</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc:ResourceShape</code>	Resource Shape that provides hints as to resource property value-

<code>oslc:serviceProvider</code>	Zero-or-many	unspecified	Resource	Reference	<code>oslc:ServiceProvider</code>	types and allowed values. A link to the resource's OSLC Service Provider. There may be cases when the subject resource is available from a service provider that implements multiple domain specifications, which could result in multiple values for this property.
<code>oslc:shortTitle</code>	Zero-or-one	unspecified	XMLLiteral	N/A	Unspecified	Short name identifying a resource, often used as an abbreviated identifier for presentation to end-users. SHOULD include only content that is valid inside an XHTML <code></code> element.
<code>rdf:type</code>	Zero-or-many	unspecified	Resource	Reference	Unspecified	The resource type URIs, at least one of which should be <code>oslc_cm:ChangeRequest</code> .

3.7 Resource: Status

Defines a set of standard values for property `oslc_cm:status`.

- **Name:** `State`
- **Type URI** `http://open-services.net/ns/cm#State`

Range	Description
<code>oslc_cm:Closed</code>	Completely done, no further fixes or fix verification is needed.
<code>oslc_cm:Inprogress</code>	Active work is occurring.
<code>oslc_cm:Fixed</code>	The issue is resolved or fixed but the resolution or fix has not yet been verified.
<code>oslc_cm:Approved</code>	The resolution or fix is approved and can be delivered.
<code>oslc_cm:Reviewed</code>	The resolution or fix has been reviewed.
<code>oslc_cm:Verified</code>	The resolution or the fix is verified.

3.8 Resource: Priority

- **Name:** `Priority`
- **Type URI** `http://open-services.net/ns/cm#Priority`

Range	Description
<code>oslc_cm:High</code>	Highest priority, action on the change request highly recommended.
<code>oslc_cm:Medium</code>	Acting on the change request can wait, but not forever.
<code>oslc_cm:Low</code>	Action on the change request can be safely deferred.
<code>oslc_cm:PriorityUnassigned</code>	The priority of the change request is intentionally not set.

3.9 Resource: Severity

- **Name:** `Severity`
- **Type URI** `http://open-services.net/ns/cm#Severity`

NEEDS UPDATE: Improve descriptions.

Range	Description
<code>oslc_cm:Blocker</code>	Severe problem. No workaround. Blocks development, test, or usage.
<code>oslc_cm:Critical</code>	Severe problem. No workaround.
<code>oslc_cm:Major</code>	Prevents function from being used. There is a workaround.
<code>oslc_cm:Normal</code>	Affects non-critical functionality. There is a workaround.
<code>oslc_cm:Minor</code>	Minimal impact.
<code>oslc_cm:SeverityUnassigned</code>	Intentionally set blank.

- Providers **MAY** have custom `oslc_cm:priority` and `oslc_cm:severity` values.
- Providers **SHOULD** use `skos:narrower` when custom priority or severity values refine standard values.
- Providers **SHOULD NOT** use `owl:sameAs` when custom priority or severity values refine standard values.

Priority and severity example:

EXAMPLE 1

```
@prefix ex: <http://example.com/bugtracker> .
@prefix oslc: <http://open-services.net/ns/core#> .
@prefix oslc_cm: <http://open-services.net/ns/cm#> .
@prefix rdfs: <http://www.w3.org/2000/01/rdf-schema#> .
@prefix dcterms: <http://purl.org/dc/terms/> .
@prefix skos: <http://www.w3.org/2004/02/skos/core> .

<http://example.com/bugs/2314>
  a oslc_cm:Defect ;
  dcterms:identifier "00002314" ;
```

```
oslc:shortTitle "Bug 2314" ;
dcterms:title "Invalid installation instructions" ;
oslc_cm:priority oslc_cm:High ;
oslc_cm:severity <http://example.com/enums#S1> .

<http://example.com/enums#S1>
  a oslc_cm:Severity;
  dcterms:title "Severe - HOT" ;
  skos:narrower oslc_cm:Critical ;
  ex:icon <http://example.com/severity/S1.gif>.
```

Appendix A. Change History

This section is non-normative.

Revision	Date	Editor	Changes Made
01	08/06/2018	Jim Amsden	Committee Specification revision 01 published