10-114
*Steven Keens
*PCI Geomatics
*skeens@pcigeomatics.com
*Policy Directives for Writing and Publishing OGC Standards: TC Decisions / 2.0.3
*06-135r7
f a previous submission and you have a Change Request Number, then check here: r here: umber that you are revising here:
*Version number in Normative References to OGC documents
*PCI Geomatics
* D (Editorial modification)
The new policy regarding versioning of OGC standard is not clear on how to deal with version number in references to other OGC documents. For example, should a normative reference include the bug version number or just the major and minor version numbers? What version level should be added to the abbreviated references? Normative reference example: OGC 07-036, Geography Markup Language (GML) Encoding Standard, version 3.2.1 or OGC 07-036, Geography Markup Language (GML) Encoding Standard, version 3.2 Abbreviated reference example OGC-GML 3.2.1 or OGC-GML 3.2.1

