

All Fields marked with * are mandatory.

Change Request #:	222
Assigned OGC Document #:	12-085
Name:	*Frederic Houbie
Organization:	*INTERGRAPH
Email:	*Frederic.Houbie@intergraph.com
Document Name/Version:	*Web Service Common Implementation Specification / 2.0.0
OGC Project Document:	*06-121r9
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"/>	
<hr/>	
Title:	* <input type="text" value="Support Keyword URI in Capabilities"/>
Source:	*Frederic Houbie
Work item code:	
Category:	* <input type="text" value="B (Addition of feature)"/>
<hr/>	
Reason for change:	* Trying to add semantic annotation to XML Capabilities, it is not possible to represent the URI of keywords
Summary of change:	* OWS Common currently allows specification of keywords using the following structure <pre><Keywords> <Keyword xml:lang="fr-be">kw1</Keyword> <Keyword>kw2</Keyword> <Keyword>kw3</Keyword></pre>

	<pre> <Keyword>kw4</Keyword> <type codeSpace="http://www.eionet.europa.eu/gemet">GEMET Thesaurus</type> </Keywords> Unfortunately, it does not allow representation of semantic information like the URI of the keyword. Workaround is using the keyword element content for that but it is semantically wrong. An update to the schema adding an optional attribute to ows:LanguageStringType would solve the problem <attribute name="codeSpace" type="anyURI" use="optional" /> <Keywords> <Keyword xml:lang="fr-be" codeSpace="http://www.eionet.europa.eu/gemet/kw1">kw1</Keyword> <Keyword>kw2</Keyword> <Keyword>kw3</Keyword> <Keyword>kw4</Keyword> <type codeSpace="http://www.eionet.europa.eu/gemet">GEMET Thesaurus</type> </Keywords> </pre>
Consequences if not approved:	Not possible to represent the URI of keywords so semantic operations are more difficult on such metadata
<hr/>	
Clauses affected:	* 7.4.4.1;7.4.8;7.4.11;10.6.1;10.6.3;13.3.2
Additional Documents affected:	
Supporting Documentation:	OGC Document 08-167r2
Comments:	
Status:	<input type="text" value="Assigned"/>
Assigned To:	<input type="text" value="OWSCommon1.2SWG"/>
Disposition:	<input type="text" value="Referred and Posted"/>