Change Request #:	297
Assigned OGC Document #:	13-061
Name:	*Panagiotis (Peter) A. Vretanos
Organization:	*CubeWerx Inc.
Email:	*pvretano@cubewerx.com
Document Name/Version:	*Web Feature Service 2.0 Interface Standard (also ISO 19142) / 2.0
OGC Project Document:	*09-025r1
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: 🚇	* [WFS 2.0] Do not make GML a "mandatory" output format.
Source:	*Simon.Cox@csiro.au
Work item code:	
Category:	* C (Functional modification of feature)
Reason for change:	One of the key issues that emerged from Geoservices API process was that there is a significant community desire to use JSON for data delivery. Now we know that this would be a relatively trivial addition to WFS. But it would still leave WFS with the mandatory-GML requirement, which scares off potential implementers particularly on the client side. I wonder if there is a way we could relax that, so that a conformant WFS might only offer JSON? As a precedent, I don't think there is a mandatory format (media-type) in WMS or WCS 2.0.
Summary of change:	* Significant work was done in WFS 2.0 to decouple the tight integration

	of GML with WFS in order to support different versions of GML and other output formats too. It is, thus, anticipated that it should not be too much work to make GML optional rather than mandatory.
Consequences if	
not approved:	
Clauses affected:	*
Clauses affected:	
•	T.B.D.
Additional	
Documents	
affected:	
affected:	
Supporting	
Documentation:	
Documentation. =	
Comments:	
Status:	Assigned
Status. —	/ totgitta
Assigned To:	WFS/FES SWG ‡
8	
Disposition:	Referred ‡
-	