

All Fields marked with * are mandatory.

Change Request #:	62
Assigned OGC Document #:	10-043
Name:	*Peter Baumann
Organization:	*Jacobs University
Email:	*p.baumann@jacobs-university.de
Document Name/Version:	*Grid Coverage Service Implementation Specification / 1.0
OGC Project Document:	*01-004

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 Revision Number that you are revising here:

Title:	*Abandon Grid Coverage Service Standard
Source:	*Jacobs University
Work item code:	
Category:	* D (Editorial modification)

Reason for change:	<p>*</p> <p>This specification is standalone (ie, not embedded into today's OGC spec world), not representing the state of the art and, most of all, overlapping with existing specifications in a non-compatible manner. Further, it has been adopted in 2001 and is not maintained now, nor is any implementation known to me.</p> <p>Below a summary of issues found.</p> <p>Strategic issues:</p> <ul style="list-style-type: none">- specification is superseded by WCS (and WPS)- specification not crafted along modern OGC paradigms, such as core/extension, GML compatibility, etc. <p>Functionality issues:</p> <ul style="list-style-type: none">- all functionality (and much more) is available from WCS + WCPS + WPS- by requiring single calls for operation invocation there is a lot of traffic; the language approach of WCPS allows to perform arbitrary combination of such functions in a single round-trip- does not represent the state of the art (adopted in 2001!)- questionable interoperability; OTOH, WCS/WCPS/WPS are designed to be interoperable (eg, WMS, SWE)- functionality seems randomly picked in view of modern requirements, such as from the metocean and sensor community <p>Further, it is not usable as it stands:</p> <ul style="list-style-type: none">- no ATS- does not seem to be maintained
---------------------------	---

Summary of change:	<p>*</p> <p>It is suggested to officially de-announce this specification, with a hint to WPS, WCPS, and WPS which incorporate this functionality</p>
---------------------------	---

	already.
Consequences if not approved:	OGC customers might use this specification, which will lead to non-interoperable implementations. OGC customers will be confused about overlapping, but incompatible specifications. According to my research there is no implementation existing, so no product is affected.
<hr/>	
Clauses affected:	* all
Additional Documents affected:	none
Supporting Documentation:	
Comments:	
Status:	Assigned
Disposition:	Referred