All Fields marked with * are mandatory.

Change Request #:	249
Assigned OGC Document #:	12-140
Name:	*Nathan Potter
Organization:	*OPeNDAP Inc.
Email:	*ndp@opendap.org
Document Name/Version:	*WCS 2.0 Interface Standard- Core: Corrigendum / 2.0.1
OGC Project Document:	*09-110r4
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 Revsion Number that you are revising here:	
Title:	*
	[WCS SWG] Type change for wcs:Dimension
Source:	*OGC
Work item code:	
Category:	* C (Functional modification of feature) ‡
Reason for change:	* The definition of the wcs:Domain type to NCNAME doesn't allow URI/URL/URN values to be used as values. It is my understanding that it was the authors (Baumann and Meissl) intent was to allow this.
Summary of change:	* Change the type of wcs:Dimension to URI.
Consequences if not approved:	Will result in a lack of specificity in the naming of coordinate dimensions. Lack of URI representation will increase semantic confusion.

