

All Fields marked with * are mandatory.

Change Request #:	88
Assigned OGC Document #:	10-113
Name:	*Panagiotis (Peter) A. Vretanos
Organization:	*CubeWerx Inc.
Email:	*pvretano@cubewerx.com
Document Name/Version:	*Web Feature Service (WFS) Implementation Specification with XLinks / 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: ?	*LockFeature description does not correlate with schema fragments.
Source: ?	*Randall Meadows (randy [at] peakprogramming.com).
Work item code: ?	
Category: ?	* <input type="text" value="D (Editorial modification)"/>
Reason for change: ?	* In section 11.2.1, the XML Schema fragment for defining the LockFeature request includes the attribute definition: Two paragraphs below that, the text states: \"This specification does not constrain how long a lock should be held if the expiry attribute is not specified.\"

What does the default value of the expiry attribute do, then, if not
\"constrain how long a lock should be held if the expiry attribute is
not specified\"?

Furthermore, in the examples in section 11.5, the sample responses
are shown to have a root element name of \"WFS_LockFeatureResponse\";
in reality, at least talking to a GeoServer (which I understand is the
reference implementation of this spec), the name is actually
\"wfs:LockFeatureResponse\".

**Summary of
change:**

*
Amend the text to describe what the schema is saying. Update the
examples to use wfs:LocakFeatureResponse.

**Consequences if
not approved:**

Clauses affected:

*
11.2.1, 11.5

**Additional
Documents
affected:**

**Supporting
Documentation:**

Comments:

Status:

Verified

Disposition:

Reffered