

All Fields marked with * are mandatory.

Change Request #:	161
Assigned OGC Document #:	11-084
Name:	*Panagiotis (Peter) A. Vretanos
Organization:	*CubeWerx Inc.
Email:	*pvretano@cubewerx.com
Document Name/Version:	*Web Feature Service (WFS) Implementation Specification / 1.1.0
OGC Project Document:	*04-094
If this is a revision of a previous submission and you have a Change Request Number, then check here: <input type="checkbox"/> Enter the CR number here: <input type="text"/> Enter the Revision Number that you are revising here: <input type="text"/>	
Title:	*Definition of NativeType does not seem to be correct.
Source:	*tschaub@opengeo.org
Work item code:	
Category:	* <input type="text" value="F (Critical correction)"/>
Reason for change:	* Both the text of the specification and the schema, wfs.xsd, do not seem to correctly define the Native element. The current definition does not allow content within the native element which is a problem.
Summary of change:	* Update the text of the specification and the wfs.xsd file to correct the problem. I believe that the correct schema fragment should be something like: <pre><xsd:element name="Native" type="wfs:NativeType"/> <xsd:complexType name="NativeType" mixed="true"> <xsd:sequence></pre>


```
<xsd:any processContents="lax"
  namespace="##other"
minOccurs="0"/>
</xsd:sequence>
<xsd:attribute name="vendorId"
  type="xsd:string"
use="required"/>
<xsd:attribute name="safeToIgnore"
  type="xsd:boolean"
use="required"/>
</xsd:complexType>
```

Consequences if not approved:

Any request using the Native element with not validate correctly.

Clauses affected:

*
Clause 7.5 and wfs.xsd.

Additional Documents affected:

Supporting Documentation:

Comments:

Status:

Assigned

Assigned To:

WFS WG

Disposition:

Referred