


Workflow Standards and Associated Documents

Basic Reference Material


Workflow Reference Model
WfMC-TC-1003 v1.1 (Jan95)
Description of the underlying workflow system architecture


Terminology & Glossary
WfMC-TC-1011 v3 (Feb99)
Lists technical terms, definitions and common industry synonyms

Specifications

White Papers - Policy & Explanatory


Workflow & the Internet

Workflow Security Considerations

Common Object Model

Conformance Testing Policy

Events

Joint Workflow RFP - Revised Submission to OMG
OMG documents bom/98-06-07 and bom/98-07-15 (Errata) (March 99)
Workflow Facility Specification covering object model, methods & interfaces (IDL)