All Fields marked with * are mandatory.

Change Request #:	61
Assigned OGC Document #:	10-044
Name:	*Simon Cox
Organization:	*European Commission - Joint Research Centre
Email:	*simon.cox@jrc.ec.europa.eu
Document Name/Version:	*OGC Policies and Procedures / r11
OGC Project Document:	*05-020r10
If this is a revision of a previous submission and you have a Change Request Number, then check here: Enter the CR number here: Enter the Revsion Number that you are revising here:	
Title:	*Clarify OGC versioning and backward compatibility policy
Source:	*JRC (GIGAS/INSPIRE)
Work item code:	
Category: 9	* D (Editorial modification)
Reason for change:	* Elements of OGC versioning policy are provided in a number of places in the OGC P&P and in the OGC Directives on writing standards. These are generally consistent, but not fully clear to some members submitting documents for considerations as revisions of OGC standards. The versioning policy should be described in a single place in the P&P.
Summary of change:	* A sub-clause inserted towards the beginning of clause 9 in the P&P called 'Versioning and backward compatibility'. This should contain a basic description of the versioning policy, and some examples of consequences of this in common implementation platforms (XML, UML,

Consequences if not approved:

Clauses affected:

P&P - 8.5.2, 9.12, 9.13,

Additional Documents affected:

Supporting Documentation:

Comments:

Status:

Assigned

Reffered