	Template for comments and secretariat observations
	Date:
	Document: ISO/

	1
	2
	3
	4
	5
	6
	7

	MB1

	Clause/
Subclause/
Annex/Figure/Table
(e.g. 3.1, Table 2)
	Paragraph/
List item/
Note/
(e.g. Note 2)
	Type of com-ment2
	Comment (justification for change)
	Proposed change
	Secretariat observations
on each comment submitted

	[image: image2.wmf]

Canadian General Standards Board Office des normes générales du Canada
	Comments and secretariat observations Commentaires et note de la secrétaire
	Date : March 16, 2007
	Document: North American Profile of ISO19115:2003 – Geographic information – Metadata, version 01

	
	1
	2
	(3)
	4
	5
	(6)
	(7)

	Comment Number
	MB1

	Clause No./
Sub clause No./
Annex
(e.g. 3.1)
	Paragraph/
Figure/Table/Note
(e.g. Table 1)
	Type of com-ment2
	Comment (justification for change) by the MB

Commentaires (justification) par le MB
	Proposed change by the MB

Changement proposé par le MB
	Secretariat observations
on each comment submitted

Note de la secrétaire sur chaque commentaire soumis

	1.
	US
	aaae2
	
	
	ge
	While Annex B is very helpful, a cross reference between NAP and FGDC metadata items in the body of the document would be helpful.
	While the names are the same in most cases, it would be helpful to those familiar with ISO to identify corresponding sections in 19115 as well as the id number for those elements in the 19115 data dictionary in the section of NAP that define each item.
	Not accepted – EC recognizes the benefit of crosswal with other metadata standards such as FGDC. Reference of the fgdc or other exisitng standards would be too complicated to maintain for the benefit of the different countries. References to crosswalks will be provided as external documents and an informative annex will provide the urls. Link to or copy of the “crosswalk” hosted at fgdc.gov will be provided in the NAP web folder.

	2.
	US
	aaae3
	
	
	ge
	There is no data dictionary as in other ISO standards.
	Please add a tabular data dictionary similar to those found in the FGDC Framework Data Content Standard.
	Accepted in principle – The EC will invesigate how it could be done (TBD)

	3.
	US
	disdi14
	
	
	ge
	Is the NAP expected to produce a “NAP Metadata Schema” or are users expected to utilize ISO 19139? If the latter, then there will be interoperability issues and the schema will not validate due to some of the changes that are being incorporated when the NAP (i.e. Codelist name changes).

If the former, shouldn’t appendix B at least state that the XML Schemas to support the implementation of the NAP is under development?
	
	Accepted in principle –

Extension of existing codelists: type/tag remains the same but the reference goes to nap codelist.
New codelist: in the instance document, we introduce definition of new codelists as extensions of CharacterString. Charactestring metadata items that are treated as codelists would be cast with these new codelist definitions. A corrigendum to ISO19139 will be required to fix the problem properly.

	4.
	US
	disdi16
	
	
	ge/ed
	In addition to above question is there any indication as to when or if the FGDC will create their own US Profile of the NAP? If not, will the FGDC refer to this standard as CSDGM 3.0? If it does not then there will be conflicts with OMB Cir A-16, Section 8a(4) which specifically requires use of CSDGM as the metadata standard for all Federal geospatial investments.
	
	Noted – FGDC has a process to adopt and recognize another standard., such as NAP - Metadata

	5.
	US
	ioos1
	
	Overall document
	ge
	As a potential standard that will be required at a National level, the document does not contain the structure and content (data types, domains, etc.) that are necessary for it be applied.
	Provide this document as a clear specification containing all necessary material (NAP code lists, etc.) and which is structured to represent its representation as an ISO profile.

	Noted – The necessary material will be provided with the final version on the NAP – Metadata web page under construction.

	6.
	US
	ioos2
	
	Overall review process
	ge
	The review process for a standard which is expected to be implemented nationally should be formalized.

	A second review of this standard is needed once content is more complete and comments are incorporated. This review should follow a formal process with adequate time for its broad announcement and response from the user community.
	Noted

	7.
	US
	bw1
	
	All
	te
	Document formatting is non-standard throughout. See document OGC 05-009r2.
	Document formatting should conform to the specifications adopted by OGC and ISO, which is available as document OGC 05-009r2.
	Accepted in principle – We will adjust to ISO template as appropriate.

	8.
	US
	bw4
	
	Missing sections
	te
	Document formatting is non-standard throughout. See document OGC 05-009r2.
	Paragraphs "i" through "vii" are missing, and should be added, as per OGC 05-009r2
	See 7

	9.
	US
	ncddc3
	
	Overall document
	ge
	Very difficult to assess the completeness of this NAP without having a crosswalk available between the existing FGDC CSDGM, all its profiles and the NAP.
	Crosswalks and XSLT should be made available for the public review process in order for reviewers to determine if the NAP will satisfactorily capture all information from previous metadata.
	Noted – FGDC ISO crosswalk is available on the FGDC web site.

	10.
	US
	mmi
	
	Overall document
	ge
	Review process insufficient; lack of widespread public announcement and time for review precludes serious evaluation.
	Institute second review period, making available comments and responses from first review for community consideration.
	Noted – The process will be review and adjusted according to ANSI and CGSB procedures.

	11.
	US
	mmi2
	
	Overall document
	ge
	Need a crosswalk from FGDC CSDGM to the NAP. Without this reviewers can not tell if the NAP will be suffiently complete.
	Make crosswalk available as part of the public review process.
	See 9

	12.
	US
	mmi3
	
	All
	ed
	More whitespace would make it easier to read.
	Suggest additional space before all section headings.
	Accepted

	13.
	US
	mmi40
	
	Overall (Figure 14 for example)
	ge
	Inheritance features not adequately used to express the attributes of the parent class in the NAP model. This creates information overload.

For example, Figure 14 shows the DC_DataQuality information. DQ_Completenes has certain attributes that are inherited by its subclasses (e.g. DQ_CompletenessCommission).

1. The class DC_DataQuality is never explained (no clause number is assign to it), those the attributes are never given.

2. Attributes for the two subclasses (DC_DataQuality) are presented in identical way. For example nameOfMeasure, measureIdentification.
	Use inheritance features by:

1. Assign to each class (even abstract types) a clause number and explain the attributes that are shared with its subclasses

2. Present more comprehensive figures to illustrate the attributes of the abstract or parent classes. (e.g. section 6.5. has only one figure)
	1- Accepted in principle – a clause number will be provided for each instantiable class

2- Not accepted – Annex B provides the UML with class and inheritance

	14.
	US
	noaa39
	
	
	ge/te
	The FGDC Clearinghouse/GOS requires a subset of FGDC fields to validate and publish records. Some portions of search within GOS are built around the presence of these required elements. Within the ISO NAP many of these elements are optional (i.e. bounding coordinates). Will minimally compliant ISO metadata meet requirements to publish data once the NAP is an approved FGDC standard or will FGDC have to put out it's own endorsed "extension" to this profile to require the usage of specific fields?
	
	Noted – BPs provide guidances. If GOS needs additional BPs, it will have to develop them.

	15.
	US
	noaa40
	
	
	ge
	The reliance of the ISO NAP on other approved ISO standards may make it cost prohibitive to implement. While the goal is to provide this workbook at no and/or low cost will users need to purchase referenced documents to understand how to implement certain fields/sections?? The help on some sections (example 6.9.2.1) provides limited/no guidance on how to populate the field without going to the referenced ISO documents (in this case ISO 19110).
	
	Noted – We will try to provide BPs as much as possible to ease the implementation of the profile at low cost.

	16.
	US
	njoit1
	
	
	ge
	First a tip of the hat to the working group; this document has come a long way from the first draft.
	
	Noted

	17.
	1
	TD
	all
	
	ge
	Large number of mandatory fields (>100) make me think that the implementation of this standard may be difficult
	
	Noted – But only 7 entity metadata attributes are mandatory along with Identification information…

	18.
	US
	bw2
	Table of Contents
	
	te
	Document formatting is non-standard throughout. See document OGC 05-009r2.
	TC should have one entry for "4. Terms and Definitions." Listing terms individually in the TC is overly lengthy.
	See 7

	19.
	US
	bw3
	Table of Contents
	
	te
	Document formatting is non-standard throughout. See document OGC 05-009r2.
	Items listed in the TC and Table of Figures should be single-spaced within each section, with some spacing added between sections. Further, although OGC 05-009 does not specify this, soome OGC/ISO documents use different fonts for section entries. This will increase ease of visual navigation.
	See 7

	20.
	US
	md dnr1
	Table of Contents
	Page ii – 6.8
	ed
	Not consistent with other titles

‘Reference system Information’
	Recommend ‘ Reference system information’
	Accepted

	21.
	US
	aaae1
	1
	
	ge
	Information is provided on the history of this and related metadata standards, but what about the future and next steps towards the finalization of this NAP.
	Please provide further information on the future and anticipate maintenance authority of this standard in the introduction.
	Not accepted. Out of scope

	22.
	US
	disdi1
	1
	Page 8 Introduction, 2nd bullet
	ed
	Not a well-structured bullet. Requires clarification.
	to provide information about an organization's geographic data holdings within geographic data catalogues, clearinghouses, brokerages, and geographic information discovery portals;
	Accepted in principle

	23.
	US
	cuac1
	1
	Page 8:/2d para, 3rd line
	ed
	“General Standard Board has published”
	Delete “has”
	Accepted

	24.
	US
	mngcgi1
	1
	p. 8, Introduction, paragraph 2, sentence 2
	ed
	The Directory has already been published.
	Delete “has”
	Accepted – See 23

	25.
	US
	mngcgi2
	1
	p. 8, Introduction, paragraph 2, sentence 3
	ed
	Typos:

“Geospatial”

“Standards”

“element”
	Change to:

“Geographic”

“Standard”

“elements”
	Accepted

	26.
	US
	mngcgi3
	1
	p. 8, Bullet 3
	ed
	Typo: “portal”
	Change to: “portals”
	Accepted

	27.
	US
	mngcgi4
	1
	p. 8, Sentence between bullets
	ed
	Typo: “support”
	Change to: “supports”
	Accepted

	28.
	US
	mngcgi5
	1
	p. 8, Last sentence
	ed
	Typo: “follow”
	Change to: “follows”
	Accepted

	29.
	US
	md dnr2
	1
	Intro – Page 8 – 2nd paragraph – line 3
	ed
	Grammar ‘Board has published’
	Recommend ‘Board published’
	Accepted – See 23

	30.
	US
	md dnr3
	1
	Intro – Page 8 – 2nd paragraph – line 6
	ed
	Grammar ‘a set of metadata element’
	Recommend ‘a set of metadata elements’
	Accepted – See 25

	31.
	US
	md dnr4
	1
	Intro – Page 8 – 4th paragraph – line 3
	ed
	Spelling ‘to help the organisation’
	Recommend ‘to help the organization’
	Accepted

	32.
	US
	njoit2
	1
	pg 8 last line
	ed
	incorrect grammar
	should read "as follows"
	Accepted – See 28

	33.
	US
	bw5
	1, 2
	Intro
	ed
	Document formatting is non-standard throughout. See document OGC 05-009r2.
	"Introduction" should not be numberred as section 1. Change "Scope" to Section 1, and add Section 2 "Compliance."
	See 7

	34.
	2
	AB
	1.
	text
	ed
	In the second paragraph the sentence – In 1995, the Canadian General Standard Board has published the Directory Information Describing Geo-referenced Datasets which introduced a form standardizing the metadata content for the description of geographic datasets. - includes the word “has”. This word should be removed.
	The sentence should be – In 1995, the Canadian General Standard Board published the Directory Information Describing Geo-referenced Datasets which introduced a form standardizing the metadata content for the description of geographic datasets.
	Accepted – See 23

	35.
	3
	AB
	1.
	text
	ed
	In the third paragraph the sentence – In this context, the United States of America and Canada have agreed to revise their respective metadata standards and develop a common profile of ISO19115:2003 Geographic information – Metadata which will enhance interoperability of geographic information metadata in North America. – should add a reference to the NAP document.
	The sentence should be – In this context, the United States of America and Canada have agreed to revise their respective metadata standards and develop a common profile of ISO19115:2003 Geographic information – Metadata, named the North American Profile (NAP), which will enhance interoperability of geographic information metadata in North America.
	Accepted

	36.
	4
	AB
	1.
	Text
	ed
	Under the section – Major uses of geographic metadata are: - the point – to help the organisation and management of geographic information metadata – should use the spelling of organisation as organization for consistency.
	The point should be – to help the organization and management of geographic information metadata
	Accepted – See 31

	37.
	5
	 MV
	1.
	6
	ed
	It is incorrect to say ‘as follow’.
	‘in the following’ or ‘as follows’
	Accepted – See 28

	38.
	6
	am
	1. Introduction
	
	ge
	Why this NAP is a Profile?
	
	Answer – Because it is a subset of ISO19115 that follows the profile definition of ISO19106. This subset is appropriate for North America.

	39.
	7
	dp
	1. Introduction
	
	ge
	Is there an European Profile to ISO19115:2003?
	
	Answer – Yes, see CEN web site

	40.
	8
	SM
	10
	
	ed
	
	This section should include process information on how to publish or communicate an extension to the broader metadata community.
	See 205

	41.
	US
	aaae4
	2
	Para 1, Page 10
	ed
	In the sentence that begins “It is intended to identify geospatial metadata that are needed for North America to describe of geospatial data” the word “of” seems inappropriate. Also, “North America” doesn’t seem to be the right subject of this sentence?
	Suggest changing sentence to “It is intended to identify geospatial metadata that are needed for North American organizations to describe their geospatial data”
	Accepted

	42.
	US
	disdi2
	2
	Page 10 Scope
	ed
	Typo/Grammar, could be structured better.

It is intended to identify the geospatial metadata that are needed for North America to describe of geospatial data, including dataset and dataset series, and related Web services.
	It is intended to identify the geospatial metadata that are needed for North America to describe its geospatial data to include dataset, dataset series, and related Web services.
	See 41

	43.
	US
	disdi3
	2
	Page 10 Scope
	ed
	According to what does “this” satisfy?

It satisfies conformance class 1 since it defines a pure subset of ISO19115:2003 Geographic information – Metadata.
	As outlined in XXX, this profile satisfies conformance class 1 which is a pure subset…
	Accepted

	44.
	US
	cuac2
	2
	Page 10/para 1, 3rd full sentence
	ed
	
	change to something like, “It is intended to identify the geospatial metadata that are needed for agencies in North America to describe geospatial data …”
	See 41

	45.
	US
	cuac3
	2
	Page 10/1st paragraph, 2d to last line
	
	The Anglo-American cataloging world learned the hard way, about 30 years ago, to be very careful about its use of i.e. and e.g. I.e. means, this is the full list of all possibilities; e.g. means, these are examples.

	change “(i.e. English and French)” to “(e.g., English and French).”
	Accepted

	46.
	US
	mngcgi6
	2
	p. 10, Sentence 3
	ed
	Extra word: “of” (“describe of geographic data”)
	Delete: “of”
	See 41

	47.
	US
	mngcgi7
	2
	p. 10, Paragraph 1
	ed
	The Scope statement would read more clearly if it began with sentence #3: “This profile is intended to identify…”
	Move Sentence 3 to the beginning of the paragraph, replacing the word “It” with “This profile”
	Accepted in principle

	48.
	US
	mngcgi8
	2
	p. 10, Paragraph 1
	ge
	The Scope statement refers to a “pure subset,” however, we do not see any straightforward list of the changes made from ISO19115. We have heard that other countries took the approach of submitting a list of changes from ISO19115 as their profile; it would help if the NAP “workbook” included this type of list, so that reviewers did not have to search through the entire document trying to figure out what’s changed from ISO19115.
	We suggest adding a list of the changes made from ISO19115, and the “Scope” section seemed the best place for it. This list would make it easier to see in one place the answer to the question, “How is NAP different from ISO19115?”
	Accepted in principle – Add a sentence in the scope to refer to annex B for the list of changes.

	49.
	US
	mngcgi9
	2
	p. 10, Paragraph 1
	ge
	The Scope statement doesn’t really explain why NAP is being submitted as a full workbook rather than just a list of changes. Via the training materials meeting in early December in Denver, we heard the explanation – it would be helpful to add it here.
	Explain why NAP is being submitted as a “workbook” rather than just a list of changes from ISO19115.
	Accepted – Add a sentence to the scope that this profile intends to be an inclusive document addressing 19115 and NAP recommended changes.

	50.
	US
	md dnr5
	2
	Scope - Page 10 – 1st paragraph – line 6
	ed
	Grammar ‘to describe of geospatial data’
	Recommend ‘to describe geospatial data’
	See 41

	51.
	9
	AB
	2.
	text
	ed
	In the sentence – It is intended to identify the geospatial metadata that are needed for North America to describe of geospatial data, including dataset and dataset series, and related Web services. – should have the words “of” and “and” removed and the word “dataset” changed to “datasets”.
	The sentence should be – It is intended to identify the geospatial metadata that are needed for North America to describe geospatial data, including datasets, dataset series, and related Web services
	See 41

	52.
	10
	MH
	3
	
	ed
	GML should read Geography Markup Language
	GML should read Geography Markup Language
	Accepted

	53.
	US
	disdi4
	3
	Page 11 Normative References

ISO19115:2003, Geographic information – Metadata, Technical corrigendum 1
	ed
	Incorrect reference of corrigendum
	ISO 19115:2006:―1, Geographic information ― Metadata, Technical Corrigendum 1
	Accepted in principle

	54.
	US
	mngcgi10
	3
	p. 11
	ed
	The list of normative references is missing a number of standards that are referenced in the text.
	Add the following ISO standards to the list (page #s indicate at least one place in the text that refers to the standard):

ISO/TS19107:2003 Geographic Information – Spatial schema (p. 116)

ISO/TS19108:2003 Geographic Information – Temporal schema (p. 118)

ISO/TS19109:2005 Geographic Information –Rules for application schema (p. 116)

ISO/TS19110:2005 Geographic Information –Methodology for feature cataloging (p. 10)

ISO/TS19133:2005 Geographic Information – Location-based services – Tracking and navigation (p. 115)
	Accepted in principle - ISO19113 and 19114 will also be added

	55.
	US
	mngcgi11
	3
	p. 11 or p. 18
	ed
	Typo?

ISO639-2 on p. 11

ISO639-2/T on p. 18
	If these references are supposed to match, either add “/T” to the reference on p. 11 or delete “/T” on p. 18
	Accepted in principle – keep “/T”
Clause 3 provides the reference to the standard whereas the other reference, which include /T, provide reference to the terminology code of that standard.

	56.
	US
	mngcgi12
	3
	p. 11 or p. 118
	ed
	Typo?

ISODIS19111 on p. 11

ISOTS19111 on p. 118
	If these references are supposed to match, either standardize on “DIS” or “TS”
	Accepted

	57.
	US
	md dnr6
	3
	Normative References - Page 11 – 1st paragraph – line 5
	ed
	Not consistent with other titles

‘Geographic Information – Profiles’
	 Recommend ‘Geographic information – Profiles’
	Accepted

	58.
	11
	am
	3. Normative References
	
	ge
	Why not include ISO 8601 for date and time?
	
	Not accepted – ISO19103 already reference it

	59.
	US
	mngcgi13
	4
	p. 12-13
	ge
	A number of terms used in the NAP text would benefit from definitions and examples.
	We would suggest defining:

Interfaces (p. 13)

Instantiable (p. 14)

Non-instantiable (p. 14)

Class (p. 14)

Item (p. 14)

Subitem (p. 14)

Attribute (p. 14)

Multiplicity (p. 14)

Component (p. 16)

Method (p. 34)

Base Class (p. 36)

Parameter (p. 36)

Portrayal Catalogue (p. 80)

Application Schema (p. 86)

Application Profile (p. 103)

Metaclass (p. 116)

Metadata Element (p.108)
	Accepted in principle – the missing ones will be added

	60.
	US
	bw6
	4
	
	ed
	Defined terms should be reviewed and enhanced
	Provide a definition for "attribute"
	Accepted – See 59

	61.
	US
	nps1
	4
	Terms and Definitions - page 13
	
	There are a number of terms used in the Notation section (5.1) that could be provided with definintions to improve understanding of the material.
	Add definitions for: Instantiable (metadata item class), item/metadata item class, sub-item, type, component, and attribute. Analogies to other standards like the FGDC CSDGM would be helpful for these and all term definitions if/when applicable.
	Accepted in principle – list of terms to be decided by the EC
See 59

	62.
	US
	aaae5
	4.1
	Para 1, Page 12
	te
	The definition of “application profile” sounds like a profile is just a subset of and not the a possible modification or extension to a base standard.
	If a profile can include modifications or extensions of any elements of a standard then the definition should be adjusted to explicitly state these possibilities.
	Noted – It is what we intend by a profile.

	63.
	12
	JC
	4.12
	
	ed
	
	change "variable use to express a value" to "variable used to express a value"
	Accepted

	64.
	US
	md dnr7
	4.12
	Terms and Definitions - Page 12
	ed
	Definitions usually do not contain the word being defined.

‘conceptual schema’
	Recommend ‘conceptual outline’
	Accepted in principle – Believe that it refers to 4.9. official definition from ISO/TC211

	65.
	13
	SM
	4.12.
	Text
	ed
	‘use’
	Change to ‘used’
	Accepted – See 63

	66.
	US
	md dnr8
	4.13
	Terms and Definitions - Page 13
	ed
	Tense ‘variable use to express’
	Recommend ‘variable used to express’
	Accepted – See 63

	67.
	US
	mngcgi14
	4.2
	p. 12
	ed
	“server” should be bold since it is defined
	Bold “server”
	Accepted in principle

	68.
	US
	cuac4
	4.5
	pg. 12
	te
	the definition of “dataset with features depicted geometrically” includes non-geographic-referenced datasets.

	geographic dataset: change definition to something like, “graphic dataset with geographically referenced features”
	Accepted in principle – rewrite the sentence

	69.
	US
	mngcgi15
	4.8
	p. 12
	ed
	The definition of “metadata entity” is very vague. At first it seemed like it refered to a metadata record, but the definition for 4.10. indicates that a “metadata entity” is smaller even than a “metadata section”
	Either clarify the definition of “metadata entity” or provide an example, or both.
	Accepted in principle – add “a set of attributes which describes an aspect of a resource (NAP clarification of 19115).”

	70.
	14
	CDOB
	5
	5.1
	ge
	The notation used here is not UML. Although this notation is quite readable and may benefit the end user of the document, there should be a note that indicates the relation of this notation to UML
	Indicate that the notation used in this standard is intended to increase the readability of the standard, but that the notation is directly convertible to the formal UML notation used in the base ISO documents referenced, and include a pointer referencing Annex B.
	Accepted – notes will also be added to make the reference to UML

	71.
	US
	mmi8
	5
	Notation, Symbols and Abbreviated Terms
	ge
	Special notation needs more explanation
	1. Present an example of a UML class from ISO 19115 (or other presentable material already represented in standard UML) using the NAP-Metadata notation.

2. Explain why UML was not used.
	Accepted in principle – See 70

	72.
	15
	AB
	5.
	description
	ge
	I can’t find the words “instantiable” and “non-instantiable”. As a result, it is not clear what is meant by the differences in the diagram graphics.
	
	See 59

	73.
	16
	 MV
	5.1
	1
	ge
	No definition for instantiable/non-instantiable
	Insert small text box explaining difference
	Accepted in principle – See 59

	74.
	17
	jb1
	5.1
	
	te
	Figures in the document shall be revised for better consistency with the notation
	Revised figures 1, 2, 3, 13, 14, 17, 18, 27
	Accepted

	75.
	US
	aaae6
	5.1
	Page 14
	ed
	Insatiable not defined.
	Please add “insatiable” to the definitions in Section 4
	See 59

	76.
	US
	cuac5
	5.1
	pg. 14
	ge
	Interesting that Type Name and Abstract Type Name seem to parallel the library-cataloging world’s use of “item” and “manifestation” for Type Name and “work” and “expression” for Abstract Type Name. See:

“Functional Requirements for Bibliographic Records, Final Report.” 1998. Munchen: K.G. Saur. (UBCIM Publications, New Series, vol. 19) Available online as htm - http://www.ifla.org/VII/s13/frbr/frbr.htm and as pdf - http://www.ifla.org/VII/s13/frbr/frbr.pdf
	
	Noted

	77.
	US
	cuac6
	5.1
	pg. 14
	ed
	Definition for “Metadata Item Name, Type Name” – according to the Oxford English Dictionary, “instantiable” is not a word.
	Either define it, or state this in some other way, e.g., “An instance of a metadata item class and its type.”
	See 59

	78.
	US
	blm1
	5.1
	Page 14 Notation
	ge
	The word ‘instaintiable’ does not exist, if you should choose to use this word you need to define it. I see no reason for choosing this word, it adds nothing to further describe the word metadata.
	Drop the word ‘instaintiable’ from the entire document. If you need to further describe the word ‘metadata’ then find a better word and if the word is not common then be certain to define it so we know what purpose it serves.
	See 59

	79.
	US
	njoit3
	5.1
	attributes
	ge
	It is not clear from the explanation that the contents of an attribute may actually be another metadata component. From the explanation given most users will initially think of an attribute as "the end of the line", akin to a data entry element in the FGDC-CSDGM. Also, the description of the instantiable metadata component class is incomplete, as there is no reference to components defining the contents of an attribute.
	Provide an explanation that the contents for an attribute may actually be another component. It would also be helpful to add to the notation so that attributes that are data entry only can easily be distinguished from those that are referenced to another component. (Also see comments below)
	Accepted in principle – Add text as appropriate

	80.
	US
	nps5
	5.1
	content presentation
	
	I struggled a bit with understanding how the graphical representations work, especially the list of attributes and the inlcusion of metadata components notation.
	Perhaps a diagram of a set of related metadata classes/types/subitems/components instead of, or in addition to, the list in Section 5.1 would help.
	Accepted in principle – See 79, diagram will be added as appropriate

	81.
	18
	MH
	5.2
	
	ed
	GML should read Geography Markup Language
	GML should read Geography Markup Language
	Accepted

	82.
	19
	JC
	5.2
	
	ed
	
	change "XSL Extensible Style Language" to "XSL Extensible Stylesheet Language"
	Accepted

	83.
	20
	MH
	5.2
	
	ed
	OGC should read Open Geospatial Consortium Inc.
	OGC should read Open Geospatial Consortium Inc.
	Accepted

	84.
	US
	mngcgi16
	5.2
	p. 15
	ge
	Typo: “Practise”
	Standardize on either American or British spelling, especially use of “s” or “c” (and in other areas, “s” or “z”).

In this case, if American, change to “Practice”
	Accepted

	85.
	US
	mngcgi17
	5.2
	p. 15
	ed
	Typo: HyperText Transport Protocol
	Should be “Transfer” Protocol
	Accepted

	86.
	US
	md dnr9
	5.2
	Notation, Symbols and Abbreviated Terms - Page 15
	ge
	Would like to add the list in the next column for those of us who don’t know the implied meanings
	MD_

Metadata

DQ_

Data quality

CI_

Citation

PT_

?

DS_

Dataset

EX_

Extent

SV_

Service

LI_

Lineage

GF_

Geographic

GM_

Geometric

TM_

Time

RS_

Reference system

SC_

?

	Accepted

	87.
	US
	noaa24
	5.2
	pg15
	ed
	nowhere in the NAP does it appear that the meaning of optional, conditional, and mandatory are defined. While clear to me, do these rules need to be defined for users?
	Define optional, conditional, and mandatory
	Accepted in principle

	88.
	US
	bw7
	6
	
	ed
	Renumber third-level sections throughout, to allign numbering scheme with element sequence.
	Each subsection (6.1, 6.2, etc.) includes a third level section "6.x.1 Introduction" which includes a very little text and -- in some cases -- a TYPE, DESCRIPTION or Diagram. All of these should be moved "up" a level; i.e. directly under "6.x" without being numbered a third-level subsection. This will have two positive impacts: first, it will eliminate the need for lower level numbering in the case of 6.1 and some other subsections. Second, it will result in subsection numbers which will allign with the cardinality of the elements described within it. That is, a newly numbered Section 6.1 would describe the FIRST element in the section; 6.2 would describe the SECOND, and so on. Further, this will be consistent with OGC 05-009, in which "Introduction" is not a numbered section, and consistent with Section 7, in which "introductory" material is given at the top level, without a numbered sub-section.
	Not accepted.

See 2 and 7

	89.
	US
	bw8
	6
	
	ed
	Reformat to resemble ISO-19115-Annex B as closely as possible.
	See "Section 6" tab for proposed layout.
	See 2

	90.
	US
	bw9
	6
	
	ed
	Consistency with ISO-19115 should be maintained with regard to attribute name, type, and description. The NAP should minimize repetition of this information when it is identical to that defined by ISO-19115.
	Example: Element 6.2.2 includes a Type and Description which are not quite the same as in ISO-19115, but there is no clear distinction. Users should not have to verify whether or not each attribute listed in NAP is the same, or different, or simply re-phrased, from ISO-19115.
	Noted – see 15

	91.
	US
	bw10
	6
	
	ed
	Information presented should highlight the differences between the NAP and ISO-19115, and should not repeat ISO-19115 content when it is identical in the NAP.
	Use different fonts, colors, gray shade, or some other visual device to distinguish information which is redundant of ISO-19115 from that which is unique to NAP. Consider omitting information that is identical, leaving just the ISO-19115 reference instead.
	Noted – the document aims at providing as much information as possible in order to limit the access to other referenced documents

	92.
	US
	bw11
	6
	
	ed
	Conform all "Type" listings with those in Annex A
	Many attributes are typed as "free text," which does not exist in Annex A. I presume they should all be adjusted to "CharacterString." All "types" stated in Section 6 should be validated.
	Accepted in principle – “Free text” will be repalced by “free text (CharacterString)”

	93.
	US
	bw12
	6
	
	ed
	Clarify consistent use of "should" and "shall"
	Amend the introduction to Section 6 to indicate precise meanings of these two words, and review entire section to assure they are used properly. Use of either word in the context of a non-mandatory attribute is ambiguous.
	Accepted in principle – A review of these words will be done. In BP, the wording will take the form “It is strongly recommended that…” as appropriate.

	94.
	US
	bw13
	6
	
	ed
	Define how attribute names and values will be distinguished from other text.
	Define and consistently use a strategy for visually distinguishing the name of an attribute when it is used in a description or BP. Similarly, define how values will be distinguishable. EXAMPLE1: In 6.2.2 the attribute name "fileIdentifier" is repeated multiple times, but is not visually distinguishable from other text, resulting in confusion. EXAMPLE2: in 6.2.10 a prescribed default value is stated in quotation marks. I think this is inconsistent with 6.3.9.4 which uses italics to distinguish a domain value. Review/ensure that any occurences of actual values are treated this way (or any other way) uniformly.
	accepted

	95.
	US
	ncddc5
	6
	Metadata Content
	te
	The metadata content is not defined in a pattern consistent with ISO 19115 for which this is supposed to be a profile.
	As with other profiles to the ISO 19115, each element description should include: name, short name, definition, obligation/condition, maximum occurrence, data type, domain
	Not accepted – Most of that information is already in the document (UML NAP annex B). This is already defined in ISO19115 to which we already refer.

	96.
	US
	ncddc6
	6
	Metadata Content
	te
	Describing elements only by “type,” “description” and “BP” is not definitive. A “Standard” must be represented as a clear, concise specification.
	As with other profiles to the ISO 19115, each element description should include: name, short name, definition, obligation/condition, maximum occurrence, data type, domain. If this is not applied then at least define the use of by “type,” “description” and “BP.”
	See 95

	97.
	US
	ncddc10
	6
	Metadata Content
	te
	A large number of definitions are mere repetition of the term being defined. As a rule of thumb, this is thought of as a very poor practice.
	At the very least, use the rules and guidelines for data element definitions described in ISO 11179-4; Metadata Registries, Formulation of Data Definitions.
	Noted – We are following ISO19115.

	98.
	US
	mmi4
	6
	Metadata Content
	te/ge
	Metadata content not consistent with that required for ISO Profiles.
	Reformulate to follow the dictates of the relevant ISO standards.
	Not accepted – no clear proposed change; we feel we are consistent

	99.
	US
	mmi5
	6
	Metadata Content
	te/ge
	Describing elements only by “type,” “description” and “BP” is not definitive. A “Standard” must be represented as a clear, concise specification.
	As with other profiles to the ISO 19115, each element description should include: name, short name, definition, obligation/condition, maximum occurrence, data type, domain.
	See 95

	100.
	US
	mmi6
	6
	
	ge
	As a profile consists in removing or adding elements, it is not obvious in paragraph 6 which are the extended elements and the removed ones. This makes the review more difficult, and makes understanding more difficult for ISO 19115 users.
	Explicitly list the removed and extended elements as they are shown (effectively) in Annex B. Recommend adding additional properties to type, description, BP to clarify whether element is part of ISO 19115 or an extension, and whether it is core, mandatory, or optional.
	See 48

	101.
	US
	mmi9
	6
	Metadata Content
	ge
	Rationales unavailable for changes from ISO 19115, making it difficult to assess those changes. Such explanations are useful for the reviewer, the users, and as feedback for ISO.
	Provide rationale for changes from ISO 19115.
	Accepted in principle – a general description will be provided in the scope clause.

	102.
	US
	mmi10
	6
	
	ge
	To an individual familiar with the ISO 19115 standard and expecting a profile in an analogous format, this format is not confusing. It is not clear whether understanding of the format (e.g., from FGDC CSDGM presentation) is necessary to understand this material.
	Provide introductory text describing the format and its rationale.
	Accepted in principle – a description will be added as appropriate
See 2

	103.
	US
	mmi11
	6
	Metadata Content
	ge
	Computability unclear: Many fields and values (ex: 6.3.16) do not yet appear to be sufficiently precise to allow computer-driven interoperability. Lack of review time and lack of registry makes this impossible to evaluate.
	As described in other comments. (Additional review period, provision of registry and terms, improved definitions, provide crosswalk.)
	Noted

	104.
	US
	mmi12
	6
	Metadata Content
	ge
	Elements used for descriptions (type, description, BP -- 'field headings') are not sufficiently defined.
	Define the use of all field headings used in the document.
	See 102

	105.
	US
	mmi13
	6
	Metadata Content
	te
	The 'best practices' in "BP" often are prescriptive, that is, no other practices are conceivable. Example: extentTypeCodes, where if the BP is not followed the field is utterly useless.
	Review all BP entries for practices that should be part of the mandated profile.
	Noted

	106.
	US
	mmi14
	6
	Metadata Content
	te
	Many definitions (e.g., 6.5.23) just repeat the term being defined, which is not a definition. A detailed list of the offending sections can not be produced in the available review time.
	Provide definitions that do not use the terms being defined. Suggest using the rules and guidelines for data element definitions described in ISO 11179-4; Metadata Registries, Formulation of Data Definitions.
	Noted

	107.
	US
	mmi15
	6
	
	ge
	Unclear identification of which NAP metadata elements are also ISO metadata elements.
	Another property could be given (in addition to type, description, bp) to help the reader understand if the element is an extension or part of ISO-19115 specification. Even more it could also tell if it is ISO core, mandatory or optional.
	See 48

	108.
	US
	njoit5
	6
	
	ge
	The only way to trace down the hierarchy is to read a subparagraph and find the reference to the subparagraph that is next on the way down. For example, if I want to find out what goes into citation, (Figure 2), I must go the the referenced subparagraph (6.3.2.10, read there to see another subparagraph (6.14), find that subparagraph (p 93), examine the attributes, discover which ones have futher component references by reading all the subparagraphs under 6.14 (e.g. citedResponsibleParty, go to 6.15), and so on.
	Can the downward subparagraph references, at least the next one down the hierarchy, be added to the Figures? E.g., in Figure 2, next to +[6.3.2.1] citation (M), add {6.14}, resulting in +[6.3.2.1] citation (M) {6.14}
	Noted – EC will analyse the possibility.

	109.
	US
	njoit6
	6
	
	ge
	Finding information about a particular item, component, or attribute requires a lot of page flipping
	In the pdf document, hyperlink paragraph.subparagraph references both in narrative and in figures, to the appropriate paragraph.subparagraph heading in the text.
	Accepted in principle – annotate Annex D

	110.
	US
	njoit7
	6
	many, example Fig 2
	ge
	There is a mix of apparently consistent and inconsistent names for components and attributes in different subparagraphs. For example, the same name, citation, is used for 6.3.2.1, and 6.14. And the same name is used for Legal Constraints (Fig 2, 6.3.2.19, Fig 13, 6.4.3) But different names are used for Resource Constraints (Fig 2, 6.3.2.19, ref to 6.4.2) and Constraint information (Fig 13, 6.4.2).
	If there is some system to the naming, describe it. If not, create a system and change some names as necessary.
	Accepted in principle – naming follows ISO19115. A sentence will be added in clause 6.1 to clarify this.

Add to code list: "fileAccess; 006; direct retrieval of a named file from a remote system, typically through the use of http or ftp protocol (or their secure variants)": per Doug Nebert. Note that this could be a data file, map, or other document.

Add to code list: "mapService; 007; connection to a world wide web - based map request service, which may return (for example) custom georeferenced map images, streamed features, or raster or surface data, to a mapping client.

Add to code list: "webService; 008; connection to WSDL file for a web service providing an on-line geographic service other than a map service, over the world wide web"

An addition for direct connection to a Portrayal Catalog may also be desirable.

	Other additions may be desirable for direct connections to other types of resources, such as data models (Application Schema?).
	Accepted in principle – the datasetURI will include a best practice that mentions how to introduce a type code; the code list will be updated to reflect the identified need.

	111.
	21
	RS
	6.1
	text
	ed
	The text does not clearly indicate that Section 6 describes the attributes which form a part of each Metadata record, and could be misinterpreted as implying that this Section describes only the overall collection of Metadata Records, say within an application, as if it were a single record.
	“This clause presents the content of individual NAP – Metadata records. It begins with the description of the overall metadata entity set, which is the root of a metadata description, and is followed by the various components (or classes) that are included in it.”
	Accepted in principle – text will be revised considering the proposed text.

	112.
	US
	disdi5
	6.1
	Page 16, Introduction

	ed
	All metadata items that are listed in this clause are also specified in the NAP – Metadata register introduced in clause 9, in the various languages supported by the register. Code lists and their values that are referred in this clause are not detailed in this document but are also included and defined in the NAP – Metadata register.

Rewrite this paragraph for clarity and consistency. May want to start out by referncing clause 9 directly.
	Clause 9, NAP-Metadata Register, introduces the authoritative repository used to host the metadata items used within the NAP Metadata Profile. This registry not only supports each item used within this document it also provides code list values referenced within this document to include the various languages supported by the register.
	Accepted in principle

	113.
	US
	mngcgi18
	6.1
	p. 16, Paragraph 1, sentence 2
	ed
	“components” and “classes” are used interchangeably here. These terms may have very specific (and different) meanings elsewhere in the document. Also see p. 14, under “Attributes”, which refers to a “metadata component class”
	If these words are not synonyms, delete one of them.
	Accepted in principle – We have to see the context when it is used

	114.
	US
	mngcgi19
	6.1
	p. 16, Paragraph 2, sentence 2
	ed
	Missing the word “to”
	Change to: “…are referred to in this clause…”
	Accepted in principle – See 112

	115.
	US
	bw14
	6.1
	
	ed
	Simplify numbering
	Eliminate this section (Introduction), and provide the two brief paragraphs as text directly in Section 6. Then renumber 6.2 and 6.1, and so on.
	See 7

	116.
	US
	md dnr10
	6.1
	Metadata Content - Page 16 –paragraph 2
	ed
	Grammar ‘that are referred in this clause’
	Recommend ‘that are referred to in this clause’
	Accepted in principle – See 112

	117.
	US
	noaa23
	6.10
	
	ge
	Section is clear about providing citation info for Portrayal Catalogue though no clear statement as to what a portrayal catalogue actually is
	Define portrayal catalogue
	Accepted – See 59

	118.
	US
	mngcgi63
	6.10.1
	p. 80
	ed
	We don’t see a definition of portrayal catalogue in this document.
	Define portrayal catalogue (something like “Information about how the map was symbolized”).
	See 59

	119.
	22
	RS
	6.10.2
	B.P.
	ed
	Is there a list of standard portrayalCatalogue types or a standard format that can be cited as an example?
	
	Noted – Not yet, this will come from harmonization work between OGC’s SLD and ISO19117

	120.
	US
	mngcgi64
	6.11
	p. 81, Fig. 29
	ed
	6.11.6 and its subelements seem to be missing
	Add 6.11.6 and its subelements to figure.
	Not accepted – the attribute offLine makes use of MD_Medium

	121.
	US
	mngcgi65
	6.11.3, 6.11.4, 6.11.5, 6.11.6
	p. 82-83
	ed
	Fig. 29 shows all of these as O,Repeatable
	Add O,Repeatable after each element name
	Accepted in principle – 6.11.3, 6.11.4, and 6.11.5 only

	122.
	23
	JC
	6.11.3.1
	
	ed
	
	change "position name not known" to "position name is not known"
	Accepted

	123.
	24
	SM
	6.11.6
	Obligation
	
	Should Density Units be Conditional?
	If Density is entered, then Density Units are mandatory.
	Accepted– a BP will also be added

	124.
	US
	noaa21
	6.11.6
	(pg 84)
	te
	Medium Description: within text what does "transfer method" refer to?? Within this section we are already at an offline transfer method by distributing data via media products. If transfer method refers to encoding format to the media needs to be more clearly stated.
	rewrite sentence to clearly state what is meant by "transfer method". All other words within this description match with the subcomponents of 6.11.6 should this word as well
	Accepted in principle – the description will read “Information on the name, density, density units, volumes, medium format, and medium note used to describe the transfer of data to a medium.”

	125.
	US
	noaa37
	6.11.6.3
	(pg84)
	ge
	Medium (6.11.6) - The BP section states that the field Density Units (6.11.6.3) is mandatory if Density (6.11.6.3) is used. No mention of this condition is described in the actual field 6.11.6.3. Also if the use of Density Units is at times mandatory is the conditionality really optional??
	Update the BP section of Density Units 6.11.6.3 to include the requirements related to usage of this field. Also consider changing the conditionality of this field from optional to conditional.
	See 124

	126.
	25
	RS
	6.12
	B.P.
	ed
	Does this refer to the software environment in which the dataset was developed (eg ESRI ArcGIS 9.1, Oracle 10g)? If so, should this be repeatable to permit all of the various components (eg GIS software, database, custom programming language, etc? Should various attributes (eg Graphics File) include file extension types?
	okay
	Not accepted

	127.
	US
	mngcgi66
	6.12
	p. 86
	te
	What is an “application schema”? Would an example be an ArcGIS ModelBuilder diagram?
	Define “application schema”
	Accepted

	128.
	US
	cuac69
	6.12.1
	pg. 86, application Schema information, introduction
	te
	“Application profile” is defined; it would be helpful if “application schema” is either defined, or examples are given.
	
	See 128

	129.
	26
	 MV
	6.13
	1
	te
	Just want to reiterate that extent should not be optional as it is a crucial part of the current geographic metadata.
	Change 6.3.2.13 from optional to mandatory.
	Not accepted – some geospatial information may not have an extent representation e.g. book

	130.
	US
	cuac70
	6.13.1
	pg. 88
	te
	6.13.1
Bounding Polygon: from Ency.Britannica online:

“A polygon is called regular if it has equal sides and angles. Thus, a regular triangle is an equilateral triangle, and a regular quadrilateral is a square “

So a bounding box (since it’s often a trapezoid) is a polygon. Isn’t what is meant here “Non-Bounding-Box Bounding Polygon”?

Desc states this includes “inclusions or exclusions,” but doesn’t tell you in the rest of this section how the 2 are differentiated (e.g., lat/long pairs given in one direction for inclusion and in other direction for exclusion ring).
	
	Noted

	131.
	27
	SM
	6.13.2

6.13.3

6.13.4

6.13.5
	Obligation
	
	Should Description be Conditional?
	If no values entered for those indicated in BP, then description should be entered.
	Not accepted – a BP is already handling this under 6.13.1

	132.
	28
	RS
	6.13.2
	B.P.
	ed
	Many searches are performed using geographic names so there may be merit in suggesting a best practice of also using 6.3.7.1 (Keyword) where 6.3.7.2 is “place”, “stratum”, or “temporal”. For descriptions that include temporal values 6.13.7 should be used instead of 6.13.2, and this exclusion altered in the list.
	Add: “When referring to a named location, time period or elevation, this is also listed as a Keyword in Section 6.3.7.1, with the respective value in 6.3.7.2 of “place”, “temporal”, or “stratum”. For descriptions that include temporal values 6.13.7 should be used instead of 6.13.2.”
	Accepted

	133.
	US
	disdi12
	6.13.2
	description
	te
	According to ISO 19115 and the associated BP this is a conditional attribute
	Recommend changing optional to conditional
	See 132

	134.
	29
	RS
	6.13.3
	B.P.
	ed
	It is not necessary to exclude other description types such as temporal element, spatial temporal extent, or vertical element as these are independent variables. Related variables, such as geographic bounding box, geographic description may include application logic or database constraints to ensure conformance.
	“BP: Bounding polygon is entered if description is not recorded. When geographic bounding box is also used it should be within a logical tolerance of maximum bounding polygon values. When (geographic) description is also used values should be within a logical tolerance of point locations, bearings, and distances for the bounding polygon.”
	Accepted in principle – BP that relates to the use of a specific class will be removed

	135.
	30
	RS
	6.13.3.2
	B.P.
	te
	This description assumes a series of at least 3 pairs of coordinate values to define a polygon. Note that many polygons that define geographic areas (eg entire countries) may include in excess of 100,000 points, an impractical encoding structure for Metadata records. Therefore two options should be available: actual listing of pairs of points to a specific B.P. maximum, and reference to a named polygon (eg xxx.shp) as defined using named GIS software as per GM_Object in Annex A (ISO 19107).
	“6.13.2 Ex_BoundingPolygon_TypeA

Type: GM_Object (see Annex A – A.11)

Description: Bounding polygon represented by at least three coordinate pairs.

BP: latitude domain [-90, 90], longitude domain [-180, 180]. When the number of pairs of points exceeds [50], use TypeB.”

	Note accepted – gml allows the use of geometric object such as polygon to handle this.

	136.
	31
	RS
	6.13.3.3
	New
	te
	Many polygons that define geographic areas (eg entire countries) may include in excess of 100,000 points, an impractical encoding structure for Metadata records. This option refers to a named polygon (eg xxx.shp) as defined using named GIS software as per GM_Object in Annex A (ISO 19107).
	Add “Section 6.13.3 Ex_BoundingPolygon_TypeB

Type: GM_Object (see Annex A – A.11)

Description: Bounding polygon represented by a named polygon in a named file.

BP: This should be a URI.”
	See 136

	137.
	32
	RS
	6.13.4
	B.P.
	
	It is not necessary to exclude other description types such as temporal element, spatial temporal extent, or vertical element as these are independent variables. Related variables, such as geographic bounding polygon and geographic description, may include application logic or database constraints to ensure conformance.
	“BP: This is only an approximation and specifying the coordinate system is not required. Bounding Box is entered if description is not recorded. When bounding polygon or geographic description is also used Bounding Box should be within a logical tolerance of minimum values of these definitions.”
	See 135

	138.
	US
	noaa22
	6.13.4
	
	te
	Geographic Bounding Box - for the purposes of consistent metadata sharing within the larger community does a format for how to enter east/west and north/south coordinates need to be specified. For example with coordinates in the eastern hemisphere will -220 and +140 both be valid values for the same coordinate? Coordinate specification does seem to be specified in the base ISO 19115 standard
	Specify format on how to enter east/west north/south coordinates
	Accepted – a BP will explain the domain of values.

	139.
	US
	aaae33
	6.13.4.2
	
	te
	The bounding box coordinates are only in lat/long. It would be helpful to allow them to be in other coordinate systems such as SPCS.
	Allow bounding box coordinates in state plane coordinate systems.
	Not accepted – this is used for data discovery and as such needs to be in the same coordinate system

	140.
	33
	RS
	6.13.5
	B.P.
	ed
	It is not necessary to exclude other description types such as temporal element, spatial temporal extent, or vertical element as these are independent variables. Related variables, such as geographic bounding polygon and geographic bounding box, may include application logic or database constraints to ensure conformance.
	“BP: Geographic Description is entered if Description is not recorded. When geographic bounding box is also used it should be within a logical tolerance of maximum bounding polygon values. When bounding polygon is also used values should be within a logical tolerance of point locations, bearings, and distances for the description or bounding polygon.”
	See 135

	141.
	34
	RS
	6.13.5.1
	Description
	te
	It appears that text from elsewhere was inadvertently copied to here and not corrected.
	“Description: Indication of whether the dataset includes or excludes data touching the boundary described, or when the dataset includes areas where data does not exist.”
	Not accepted

	142.
	35
	RS
	6.13.5.2
	B.P.
	ed
	Keyword/Place information should correspond to this entry when appropriate. However, when there is a unique identifier it goes only here.
	Add: “When referring to a named location, this is also listed as a Keyword in Section 6.3.7.1, with the respective value in 6.3.7.2 of “002 - Place”. This Section is used when referring to a unique identifier assigned by the creating organization.”
	Not accepted

	143.
	36
	SM
	6.13.5.2
	Description
	ed
	“…maintained by and authority.”
	“…maintained by an authority.”
	Accepted

	144.
	US
	mngcgi67
	6.13.5.2
	p. 90
	ed
	Two typos in Description: “though” and “and”
	Change to:

“through”

“an”
	Accepted

	145.
	US
	md dnr37
	6.13.5.2
	Geographic Description - Page 90 –Description:
	ed
	Spelling ‘ maintained by and authority’
	Recommend ‘maintained by an authority’
	Accepted – See 144

	146.
	37
	RS
	6.13.6
	B.P.
	ed
	It is not necessary to exclude other description types such as description, geographic bounding polygon, geographic bounding box, geographic description, or vertical element as these are independent variables.
	“BP: Temporal Element is entered if Spatial Temporal Element not recorded.”
	See 135

	147.
	38
	SM
	6.13.6
	Obligation
	
	Ex_Temporal_Extent – I would prefer to see this element declared Mandatory. The usefulness of the data is directly related to the date of collection. An older dataset would likely not be useful for planning purposes but would have great value to an individual looking for historical data.
	Change to Mandatory.
	Not accepted – good point but temporal information might be not known so we need to leave it optional

	148.
	39
	SM
	6.13.6.1
	BP
	ed
	“..description of an instant, a..”
	“…description of an instance, a…”
	Not accepted – an “instant” is meant here

	149.
	40
	RS
	6.13.6.1
	Description
	ed
	Although the B.P. is clear the description seems to expect a single date rather than a range.
	“Description: The period of the dataset content.

	Accepted

	150.
	41
	RS
	6.13.7
	Description
	te
	This appears to repeat elements that have already appears elsewhere. To make 6.13.7 relevant, 6.13.2 should be used only for geographic extent, including metes-and-bounds type descriptions.
	
	See 135

	151.
	US
	cuac71
	6.13.7
	pg. 91
	te
	How would one describe time for datasets that stretch from one date to another?
	
	See 150

	152.
	US
	md dnr38
	6.13.7
	Spatial Temporal Element - Page 91 –Description:
	ed
	Spelling ‘ andor’
	Recommend ‘and/or’
	Accepted

	153.
	US
	md dnr39
	6.13.7
	Spatial Temporal Element - Page 91 –BP:
	ed
	Grammar ‘ substitute to temporal element’
	Recommend ‘substitute to a temporal element’
	Accepted

	154.
	US
	md dnr40
	6.13.7
	Spatial Temporal Element - Page 91 –italicized note
	ed
	Grammar ‘Spatial temporal element is’
	Recommend ‘A spatial temporal element is’
	See 135

	155.
	42
	RS
	6.13.8
	B.P.
	ed
	It is not necessary to exclude other description types such as description, geographic bounding polygon, geographic bounding box, geographic description, temporal element, or spatial temporal element as these are independent variables.
	“B.P. ”
	See 150

	156.
	43
	RS
	6.13.8.2a
	New
	te
	There may be merit in identifying the units of measure rather than adding this as free-form text to values in 6.13.8.1 and 6.13.8.2.
	“6.13.8.2. unitsOfMeasure (M)

Type: Units of Measure

Description: Units of measure for 6.13.8.1 and 6.13.8.2.”
	Not accepted – Unit of measure is described as part of 6.13.8.3 Vertical CRS

	157.
	44
	RS
	6.13.8.3
	B.P.
	ed
	There may be merit in distinguishing between information here and information inserted under 6.8.2
	“B.P. Information on the Reference System itself is entered under Section 6.8.2.”
	See 159

	158.
	45
	jb13
	6.13.8.3
	Type
	te
	By using SC_CRS, it implies a complete description of the vertical reference system. As we want to make appropriate use of register for coordinate reference system, here we shall represent an Vertical CRS by a reference system identifier
	Modify the type accodingly.
	Accepted in principle – we will expand SC_CRS

	159.
	US
	md dnr41
	6.14 Citation
	Page 94 – 6.14.10 – Description:
	ed
	Grammar ‘collection which the’
	Recommend ‘collection of which the’
	Accepted

	160.
	46
	RS
	6.14.12
	B.P.
	ed
	There may be overlap between 6.14.10 (Series-6.20.2) and 6.14.12 (Collective) and there may be merit in defining when each is used.
	“B.P. this is not used when 6.14.10 is used.”
	Not accepted

	161.
	47
	JC
	6.14.12
	
	ed
	
	change "the combined resource which the dataset is a part." to "the combined resource of which the dataset is a part."
	Accepted

	162.
	US
	md dnr42
	6.14.12
	Citation - Page 94 –Description:
	ed
	Grammar ‘resource which the’
	Recommend ‘resource of which the’
	See 162

	163.
	US
	md dnr43
	6.14.13
	Citation - Page 95 –Description: - line 2
	ed
	Grammar ‘ a pamphlet, a educational kit,’
	Recommend ‘a pamphlet, an educational kit,’
	Accepted

	164.
	48
	RS
	6.14.4
	B.P.
	ed
	Best practice may be to always include both Creation Date and Revision Date.
	“B.P. Whenever possible, include both Creation Date (dateType 001)and Revision Date (dateType 003).”
	Accepted

	165.
	US
	njoit14
	6.14.9, B.2.19
	CI_PresentationFormCode
	te
	The appropriate code list in ISO19115 lacks an entry for spatial data (as opposed to an actual map)
	Expand NAP code list to include entries for vector data types
	Not accepted – code value “mapDigital’ already capture this

	166.
	US
	noaa8
	6.15
	
	te
	Conditionality of elements 6.15.2, 6.15.3, and 6.15.4 doesn't make sense. With section 6.15 being mandatory (i.e. within element 6.14.8) it doesn't make sense that the only mandatory element within this section is ""role"" which in itself seems like a subcomponent of either ""individual Name"", ""organizationName"" or ""positionName"". The ""Role"" field doesn't seem like it should be able to stand on it's own - but if a user chooses to populate the record according to minimum requirements this situation could potentially arise. BP does address this issue somewhat but does the conditionality of elements 6.15.2, 6.15.3, and 6.15.4 need to be changed to avoid potential issues?
	Change conditionality of elements 6.15.2, 6.15.3, and 6.15.4 from optional to conditional.
	Accepted

	167.
	49
	SM
	6.15.1
	Obligation
	te
	Change optional to conditional (individualName, organisationName, positionName)
	Change individualName, organisationName, positionName to Conditional as at least one must be present.
	See 167

	168.
	US
	md dnr44
	6.15.1
	Responsible party - Page 96 – line 1
	ed
	Grammar ‘about responsible party’
	Recommend ‘about the responsible party’
	Accepted

	169.
	50
	RS
	6.15.2
	B.P.
	ed
	The use of the names of individuals is to be discouraged both because they change more frequently that position name or organization and because their presence in a database or metadata record may make that record private as defined by various FIPPA regulations.
	Add: “Wherever possible, avoid the use of personal names as they change more frequently than position name or organization and because their presence in a database or metadata record may make that record private as defined by various FIPPA regulations.”
	Accepted

	170.
	US
	mngcgi68
	6.15.4
	p. 96
	ed
	Typo: “organizatioName”
	Change to: “organizationName”
	Accepted

	171.
	US
	noaa29
	6.15.4
	(pg96) BP section
	ed
	"… and/or organizatioName are not provided" typographical error organization spelled incorrectly
	Should be organizationName
	See 171

	172.
	51
	RS
	6.15.6
	B.P.
	ed
	There may be merit in describing which code is preferable under which circumstances for consistency.
	Add: “When unclear, use Code 007 (pointOfContact)”
	Not accepted

	173.
	52
	 MV
	6.16
	1
	te
	Shouldn’t CI_Address (6.16) be after 6.17 as 6.17.3 is the first instance of CI address?
	Switch the two for logical precedence.
	Accepted

	174.
	53
	jb14
	6.16.15
	BP
	te
	The encoding of postal code needs to develop a best pratice specially for Canada’s postal code
	Add a best practice that defines the encoding of postal codes, e.g. postal codes shall use capital letters and parts are separated by a space.
	Accepted in principle

	175.
	54
	RS
	6.16.2
	B.P.
	ed
	There is no difference between choice “A” and “B”.
	Correct or remove option “B”.
	Accepted

	176.
	US
	md dnr45
	6.16.2
	Address Page 98 –BP: - lines 2 thru 4
	ed
	Spelling ‘adressType’
	Recommend ‘ addressTyps’
	Accepted

	177.
	US
	md dnr46
	6.16.2
	Address - Page 98 –BP: - Example
	ed
	Grammar ‘ consists in a physical address’
	Recommend ‘consists of a physical address’
	Accepted

	178.
	US
	md dnr47
	6.16.2
	Address - Page 98 –BP: - Example – line 2
	ed
	Spelling ‘in formation’
	Recommend ‘information’
	Accepted

	179.
	US
	njoit10
	6.16.2
	p 98
	ed
	BP lists 3 cases for address but two appear identical. Address is misspelled.
	Distinguish all three cases or remove one. Correct spelling.
	See 176

	180.
	55
	JC
	6.16.4
	
	ed
	
	change "admintrativeArea" to "administrativeArea"
	Accepted

	181.
	56
	JC
	6.16.4
	
	t
	suggest a controlled vocabulary/CodeList for this field, or at a minimum a Best Practice
	
	Accepted in principle – reference will be provided as BP to get the code to use

	182.
	US
	njoit11
	6.16.4
	heading
	ed
	administrative is misspelled
	change to administrativeArea
	See 181

	183.
	57
	JC
	6.16.6
	
	te
	suggest a controlled vocabulary/CodeList for this field, or at a minimum a Best Practice e.g. ISO3166-1
	
	Accepted in principle – use the list of iso… the full name must be entered. It will be capture as a BP.

	184.
	58
	 MV
	6.17
	1
	ge
	The document could be followed a bit easier if you referred subject headings to the previous instance. (ie. Refer 6.17 Contact to 6.15.5, the previous instance referring to it) (6.18 = 6.14.4) (6.19 = 6.3.11.5, 6.11.2.3, 6.17.4)
	In brackets or subscript, refer subject headings to previous instances.
	Not accepted – Good idea but difficult to maintain.

	185.
	US
	njoit12
	6.17.3, 6.16.
	
	te
	There is no provision for multiple addresses for one contact. Specifying postal or physical within the deliveryPoint attribute helps somewhat, but localizes a specification that should apply to the entire address; for example, the physical location for my organization's building does not have the same zip code as the PO Box for the USPS mail delivery.
	Given the constraints of ISO 19115 (can't change multiplicity easily?), I don;t have a suggestion. It would have been better for ISO 19115 to allow multiple addresses, and to add an optional address type attribute with a code list. Electronic mail address should have been an attribute of Contact, not Address.
	Noted

	186.
	59
	jb15
	6.17.5
	BP
	te
	The encoding of hours of service need to develop a best pratice
	Add a best practice that defines the encoding of time, e.g. hhmmss±hhmm or hh:mm:ss±hh:mm
	Accepted

	187.
	US
	noaa4
	6.18
	(pg. 102)
	ge
	Date fields - FGDC metadata supports the use of Before Present dates within records. This type of date doesn't seem to be described within the date section and/or Appendix A.4.
	Will "before present" dates be supported within NAP metadata? If yes, this type of date should be added to Appendix A.4. Note this may already be covered in A.21 - if yes needs to be greatly elaborated on (very unclear)
	Not accepted – a date is expected

	188.
	US
	mmi28
	6.18.2
	date
	te
	ISO Date should be ISO 8601 conformant
	Make the BP field "The date should be in a format compatible with ISO 8601."
	Noted – The Date type uses 8601

	189.
	US
	noaa30
	6.18.3
	(pg 102)
	ge
	Unclear. If you are trying to identify the type of action which the date references (i.e. publication, creation, revision etc.) this isn't coming across. I went back to the base ISO 19115 for more information on this field
	Rewrite and include reference to field 6.18.2. Possibly include examples of types of events from the code list may help in understanding the purpose of this field
	Not accepted – see individual item

	190.
	60
	RS
	6.19
	Title
	te
	Is this element repeatable, that is, for each function type under 6.19.7?
	Add: “Repeatable”
	Not accepted- see individual item

	191.
	US
	cuac72
	6.19.1
	pg. 103, 1st sentence
	ed
	
	Has typo – should be either “…about an online resource” or “… about online resources.”

	Accepted

	192.
	61
	RS
	6.19.2
	B.P.
	ed
	It should be clear as to whether this link goes directly to the resource sought or this must be re-entered into the new application. There should also be a distinction between data available as a Service, data available for download, and sample data.
	“B.P. This is intended for download of data. Access to (sample) data for viewing is described in Section x and access to data as a Service is described in Section x.”
	Accepted in principle - see individual item

A check will be done at the upper level if a BP would be appropriate.

	193.
	US
	njoit8
	6.19.3, A.25
	p 103, p 118
	te
	in order to be useful, protocol needs a code list
	create code list, include an "other" choice
	Accepted in principle – NAP will look at the possibility to develop a codelist : http, ftp, https, …

	194.
	US
	mngcgi69
	6.19.4
	p. 103
	ed
	What is an “application profile”?
	Define “application profile”
	Not accepted – Already defined

	195.
	62
	RS
	6.19.5
	Description
	ed
	It should be clear that this is the name of the linkage (eg the application used for ordering) rather than the name by which the resource is known within the application.
	“Description: Name of the utility that provides the resource sought.”
	Accepted

	196.
	63
	RS
	6.19.6
	Description
	ed
	It should be clear that this is the description of the linkage (eg the application used for ordering) rather than the description of the resource, which is described under MD-Identification.
	“Description: Description of the utility that provides the resource sought.”
	Accepted

	197.
	64
	RS
	6.2
	title
	ed
	The current title could imply that this is an entire collection of Metadata Records, even though the description in 6.2.1 clearly states that it is “Attributes which describe the metadata and the components to describe the resource”. Perhaps this should be clearly identified as an individual Metadata Record.
	“Metadata Record Information”
	Accepted – change the title of the section and the class title

	198.
	US
	mngcgi20
	6.2
	p. 17, Fig. 1
	te
	6.2.7 – says it’s repeatable, but the description on p. 19 does not
	Make repeatability consistent. Unclear which it should be.
	See 272

	199.
	US
	mngcgi21
	6.2
	p. 17, Fig. 1
	te
	6.2.11. – says it’s optional, but the description on p. 19 says it’s mandatory.
	Make conditionality consistent. Unclear which it should be.
	Accepted – optional

	200.
	US
	mngcgi22
	6.2
	p. 17, Fig. 1
	te
	6.2.13. – says it’s optional, but the description on p. 20 says it’s conditional.
	Make conditionality consistent. Unclear which it should be.
	Accepted – a “C” for conditional will be put in the diagram.

	201.
	US
	noaa13
	6.2
	pg 20-21
	ge/ed
	
	To increase functionality (less flipping) consider carrying the conditionality/repeatability of major sections throughout the document. For example instead of only listing Distribution Information as (O, Repeatable) within 6.2.22 on pg 21 also list at the start of the actual description for this section 6.11 - pg 81.
	Accepted in principle – the first metadata level will repeat multiplicity as they are used only once.

	202.
	US
	cuac7
	6.2, 6.2.1
	pg. 17
	te
	What is meant by “attributes” and “components”? The description is almost no help at all – “Attributes which describe the metadata and the components to describe the resource.”

	
	Accepted – replace the 1st sentence by “The following attributes describe the metadata and the components to describe the resource.”

	203.
	US
	cuac8
	6.2, 6.2.1
	pg. 17
	
	What’s “portrayal catalogue information”? how the metadata record displays in an online catalog? Information *about* the online catalog in which the metadata record is loaded?

	
	Accepted in principle – a definition will be put at the beginning of section 6.10

	204.
	65
	 MV
	6.2.1
	1
	te
	Why was metadataExtensionInfo left out of MD_Metadata? Wouldn’t a field describing additional sources to metadata be useful even if it was optional?
	Insert metadataExtensionInfo into MD_Metadata
	Not accepted – the NAP position on extensions is presented in clause 10 and extensions are described in ISO19115.

	205.
	66
	jb2
	6.2.1
	Figure 1
	te
	Distribution information class shall be optional but not repeatable
	Change multiplicity to optional only (O)
	Accepted

	206.
	67
	SM
	6.2.10
	Obligation
	te
	Are there any implications around metadata harvesting or z39.50 with respect to having this element mandatory?
	Suggest obligation be Optional
	Not accepted

	207.
	68
	SM
	6.2.11
	Obligation
	te
	As above
	Suggest obligation be Optional
	See 200

	208.
	69
	RS
	6.2.12
	B.P.
	ed
	It should be clear that this leads to the record, not the actual resource. This will often be a search string within a specific application or within one or more tables (See Note following 6.2.13).
	“Description: Uniform Resource Identifier for the record of the dataset.

B.P. Access to the dataset itself is listed elsewhere. See Note after 6.2.13.”
	Not accepted

	209.
	US
	mngcgi24
	6.2.12, A.25
	p. 19 and p. 118
	te
	On p. 19, the term “URI” is used, and on p. 118 the term “URL” is used. Should this be standardized to one or the other?
	Standardize if necessary, either to URI or URL.
	Not accepted – They are different

	210.
	70
	RS
	6.2.13
	B.P.
	ed
	It is not clear how Metadata records should be structured when either the entire record is available in more than one language or individual sections or individual words are available in more than one language. It may be Best Practice to suggest that a Thesaurus be used to remove the necessity of explicitly translating, for example, American English (e.g. color) to Canadian English (e.g. colour). It is also not clear that all of the Code Lists are available in American English, Canadian English, and Canadian French, nor how to indicate this or use this.
	“This attribute constitutes the primary language of free text attributes. When more than one language is used in the metadata, then the attribute locale (see 6.2.13) is mandatory. When only specific sections of a record are in multiple languages (eg Title, Abstract, Keyword), locale is inserted at that point in the record and repeated for each instance in each language. For appropriate use of a multi-lingual Thesaurus, see Section 6.3.7.”
	See 251

	211.
	US
	cuac12
	6.2.13
	pg. 20
	te
	Why use “locale” as part of field name, when the field is “Other languages used in metadata free text description”?
	
	Not accepted – it is the name of the attribute

	212.
	US
	cuac13
	6.2.13
	Right after 6.2.13, just before 6.2.14/pg. 20
	te
	Comment on: Right after 6.2.13, just before 6.2.14 – note that 6.2.2-6.2.13 relate to content used to describe the metadata, with 6.2.14-6.2.1.23 (??maybe 6.2.23?) describing the resource.
	This info needs to appear right before 6.2.2 – something like “6.2.2-6.2.13. Content to describe metadata” and the same sort of phrase right before 6.2.14.
	Noted - See 214

	213.
	US
	mngcgi25
	6.2.13
	p. 20, paragraph following 6.2.13.
	ed
	1. The Note might help the reader more if it were moved to the beginning of 6.2.2.

2. Use the terms “attributes” and “components” from the figure rather than the word “content”
	1. Move Note to the beginning of 6.2.2.

2. Reword something like: “Items 6.2.2 – 6.2.13 are attributes that are used to describe the metadata. The remaining items (6.2.14 – 6.2.1.23) are components that describe the resource. These components are later fully described beginning in 6.3.”
	Accepted in principle

	214.
	US
	md dnr11
	6.2.13
	Metadata Entity Set Information Page 20 –Note – line 2
	te
	Cannot find 6.2.1.23
	Do you mean ‘6.2.23’?
	Accepted

	215.
	71
	JC
	6.2.13.
	
	ed
	
	change "The following content describe the resource." to "The following content describes the resource"
	Accepted in principle – See 214

	216.
	72
	RS
	6.2.13a
	text
	ed
	The Note between 6.2.13 and 6.2.14 may be better also placed before 6.2.2.
	“Note: The above items 6.2.2 – 6.2.13 constitute the content used to describe the metadata. The following content describe the resource. Items 6.2.14 – 6.2.1.23 are presented here briefly and later fully described beginning in 6.3.”
	Accepted in principle – See 214

	217.
	73
	RS
	6.2.14
	B.P.
	ed
	There may be merit in noting that metadata details in MD_DataIdentication need not be repeated when a Dataset is also provided as a Service described in SV_ServiceIdentification of the same record.

It may not be clear that (M,Repeatable) means that at least one value must be present, but that others are optional, and that only one dataset can be described but more than one Service can be described.
	“BP: MD_Identification is an abstract class; identification information can only be instantiated via MD_DataIdentication and/or SV_ServiceIdentification. Note that metadata details in any one MD_DataIdentication record need not be repeated when a Dataset is also provided as a Service described in SV_ServiceIdentification of the same record.”
	See 292

	218.
	74
	SM
	6.2.14
	Type and BP
	ed
	MD_Identication
	Change to MD_Identification
	Accepted

	219.
	US
	cuac14
	6.2.14
	pg. 20
	ed
	
	Typo in Type and BP – should be “DataIdentification”, not “DataIdentication.”
	See 219

	220.
	US
	mngcgi26
	6.2.14
	p. 20
	ed
	Typo: in Type and BP “DataIdentication”
	Change to “DataIdentification”
	See 219

	221.
	75
	jb5
	6.2.15
	1st para.
	ed
	The reference associated to MD_LegalConstraints is 6.4.3
	Change the reference to 6.4.3
	Accepted

	222.
	US
	mngcgi27
	6.2.15
	p. 20
	ed
	Typo: in Type “SecurityContraints”
	Change to “SecurityConstraints”
	Accepted

	223.
	US
	mngcgi28
	6.2.15
	p. 20
	ed
	Incorrect cross-reference in Type: “MD_LegalConstraints (see 6.4.3)”
	Change to “(see 6.4.4)”
	See 222

	224.
	US
	md dnr13
	6.2.15
	Metadata Entity Set Information - Page 20
	te
	Illogical number reference MD_LegalConstraints (see 6.4.4)
	Do you mean ‘6.3.4’?
	See 222

	225.
	US
	cuac16
	6.2.15, 6.2.17
	pg. 20
	te
	It is stated in the previous note that these fields relate to the *resource,* not to the metadata – so take the word “metadata” out of the field name.

Example: 6.2.15 is “Metadata Constraint Information,” but the description is “Describes the use, legal, and security constraints on the use of the dataset.” The field name tells this reader that it’s information about constraints on the *metadata.*
	
	Accepted in principle – change “dataset” by “metadata”

	226.
	76
	MR
	6.2.18
	Description
	ed
	Coma missing in the description
	Should read: “Representation of digital, vector and/or grid objects in the dataset.”
	Accepted in principle

	227.
	77
	JC
	6.2.19
	
	ed
	
	change "MD_DataItentification" to "MD_DataIdentification"
	Accepted

	228.
	US
	cuac15
	6.2.19
	pg. 21
	ed
	
	Typo in Type and BP – should be “DataIdentification”, not “DataIdentication.”
	See 228

	229.
	US
	mngcgi29
	6.2.19
	p. 21
	ed
	Typo in BP: “Itentification”
	Change to “Identification”
	See 228

	230.
	78
	RS
	6.2.2
	B.P.
	ed
	A file identifier should be linked to a specific database (which must be identified as well), or a complete collection of Metadata records, to be useful outside its existing application. Perhaps this should be a full path name or concatenation of database identifier plus filename. Perhaps it should be a URL, especially if it is a search string rather than a unique file name.
	“B.P. Each metadata file should have a unique fileIdentifier. If the metadata filename is not the fileIdentifier then fileIdentifier is mandatory. If the metadata is generated from a database application then the database identifier and the fileIdentifier are both mandatory to link the metadata to the database.”
	Accepted in principle – “Each metadata record should have a universal unique identifier (UUID) to distinguish it from others.”

Make file identifier Mandatory

	231.
	79
	SM
	6.2.2
	BP
	te
	This may be more relevant to the implementation of the standard but is there the potential to run into duplicate values either with the filename or the fileidentifier especially with the implementation of metadata harvesting?
	Change to Optional element.
	See 231

	232.
	US
	cuac9
	6.2.2
	pg. 18
	te
	fileIdentifier: why is “file” used instead of “record”? since this seems to refer to the metadata record, not to the resource(s) that it is describing. While a digital metadata record is a digital file – so the word is correct – it would seem to be a good idea clearly to differentiate between the metadata and the file it describes. Perhaps call this “metadatafileIdentifier.”

	
	See 231

	233.
	US
	cuac18
	6.2.21
	pg. 21
	
	Portrayal Catalogue Information

Description is incorrect – it’s the description for 6.2.22, “Distribution Information.”

	
	Accepted in principle, revised the description of portrayal catalogue Information

	234.
	US
	bw15
	6.2.2
	
	te
	Conditionality is unclear
	ISO-19115 provides for "Optional" fileIdentifier, and NAP has it as "Conditional", but the conditionality is not clearly stated. In fact, the first sentence of the BP could be interpreted to mean that this attribute is Mandatory(!)
	See 231

	235.
	US
	bw16
	6.2.2
	
	te
	Clarify use of the word "unique" with regard to scope of uniqueness and persistence of uniqueness.
	I believe that reference to a database implementation may be irrelevant, in that it is implementation-specific. Unless the user as direct access to that database (via a particular GUI or API) the unique identifier within that database will be irrelevant. Also, the names of files (metadata.XML files or database files) can be changed, so we should state any expectation that the name be persistent. Finally, we should state the scope of uniqueness: is the fileIdentifier intended to be unique to one folder, one computer, one enterprise, or do we want a globally-unique identifier?
	See 231

	236.
	US
	mmi16
	6.2.2
	
	te
	In the BP section, the fileIdentifier is noted as being “unique”, but this term should be further clarified. The NAP should strive for uniqueness of metadata records at the global level.
	Include in the BP: “Organizations should create fileIdentifiers that are unique at the global scale. Organizations should consider using technologies such as Universally Unique Identifiers (UUIDs) in the fileIdentifier.”
	See 231

	237.
	80
	RS
	6.2.20
	B.P.
	ed
	There may be merit in indicating that it may be appropriate to complete both MD_FeatureCatalogueDescription and MD_CoverageDescription as most datasets today do not have accessible Feature Catalogues and users may seek thee details normally found there in this Coverage Description.
	“BP: MD_ContentInformation is an abstract class; content information can only be instantiated via MD_FeatureCatalogueDescription and/or MD_CoverageDescription or MD_ImageDescription. When using both MD_FeatureCatalogueDescription and MD_CoverageDescription metadata custodians keep both records in sync.”
	See 556

	238.
	81
	MR
	6.2.20
	Type
	ed
	Curly bracket “{“ before MD_CoverageDescription
	Is this bracket supposed to be there?
	Not accepted – They are needed to respect the logic

	239.
	US
	cuac17
	6.2.20
	pg. 21
	ed
	Description states, “The information about the feature catalogue and describes the coverage and image data characteristics.” This sentence doesn’t make sense –
	maybe delete the word “and” and change to “that”?

	Accepted in principle

	240.
	US
	mmi20
	6.2.20
	
	ed
	The Description has a word out of place. Was the intention “Description: The information about the feature catalogue and describes the coverage and image data characteristics.”
	Repair as appropriate.
	See 240

	241.
	US
	md dnr14
	6.2.20
	Metadata Entity Set Information - Page 21 –Description:
	ed
	Use verb instead of noun ‘The information about the feature catalogue and describes’
	Recommend ‘The information about the feature catalogue and description of’
	See 240

	242.
	US
	mngcgi30
	6.2.21
	p. 2
	ed
	Wrong word “and”
	Change to “…catalogue that describes…”
	See 240

	243.
	US
	mngcgi31
	6.2.21
	p. 21
	ed
	Wrong definition
	Should define Portrayal Catalogue, something like “Information about how the map was symbolized”
	See 234

	244.
	82
	MR
	6.2.21 and 6.2.22
	Description
	ed
	Identical descriptions
	Can descriptions be more detailed to differentiate between the two fields
	See 234

	245.
	US
	njoit9
	6.2.21, 6.10
	p 17, p 21, p 80
	te
	Portrayal Catalogue Information description is at best vague, at worst wrong.
	Rewrite description; isn't a portrayal catalogue a formal technical description for data display (i.e. rendering)?
	See 234

	246.
	US
	aaae8
	6.2.21, 6.2.22
	Page 21
	ed
	“Information about acquiring the data set” is listed as the description of both of these items.
	Provide a unique description for separate items.
	See 234

	247.
	US
	mmi21
	6.2.21, 6.2.22
	
	ed
	Seems odd that the description for both of these sections is identical.
	Improve (correct) the 6.2.21 description.
	See 234

	248.
	83
	JC
	6.2.21.
	
	ge
	"Information about acquiring the dataset." is identical to the Description for Distribution Information, and probably an error
	replace with "Information used to identify and locate the portrayal catalogue."
	See 234

	249.
	84
	jb6
	6.2.22
	Title
	te
	Distribution information class shall be optional but not repeatable
	Change multiplicity to optional only (O)
	Accepted

	250.
	85
	RS
	6.2.3
	B.P.
	ed
	It is not clear how Metadata records should be structured when either the entire record is available in more than one language or individual sections or individual words are available in more than one language. It may be Best Practice to suggest that a Thesaurus be used to remove the necessity of explicitly translating, for example, American English (e.g. color) to Canadian English (e.g. colour).
	“This attribute constitutes the primary language of free text attributes. When more than one language is used in the metadata, then the attribute locale (see 6.2.13) is mandatory. See Section 7.2. When only specific sections of a record are in multiple languages (eg Title, Abstract, Keyword), locale is inserted at that point in the record and repeated for each instance in each language. For appropriate use of a multi-lingual Thesaurus, see Section 6.3.7.”
	Accepted in principle – “This attribute constitutes the primary language of free text attributes. When more than one language is used in the metadata, then the attribute locale (see 6.2.13) is mandatory. See Section 7.2. When only specific sections of a record are in multiple languages (eg Title, Abstract, Keyword), PT_FreeText is used instead of CharacterString at that point in the record.

	251.
	86
	jb3
	6.2.3
	Example
	ed
	Language and country code should be encoded lower case
	Change the example to “e.g. fra; can”

Apply this change to character code also

Propagate this change throughout the document.
	Accepted in principle – lower case for language and upper case for country

	252.
	US
	mmi17
	6.2.3
	
	ed
	The notation used in the BP component needs to be explained. Describe what is optional and what is mandatory in the notation. For example, <;> is optional but the notation doesn’t separate it from the mandatory three letter language code.
	Describe the notation precisely.
	Accepted

	253.
	US
	aoos2
	6.2.4
	
	te
	It is unclear what values are allowed here. Free text?
	Include type description beyond specification of default.
	Accepted – it is a codelist with the restriction to “utf8”

Add a BP that say the metadata possible character set is UTF8 only.

	254.
	US
	noaa9
	6.2.4
	pg 18
	te
	This field represents the character coding standard in the metadata and the field reads as having a default value of ""UTF8"". However, the example metadata record (pg. 140) provides a numeric value for this field 004(utf8). If there is a numeric code which represents the default value and/or if alternate values are permissible - does this field type need to point to the NAP Code List. Note: characterSet field occurs in multiple places may apply to fields other than 6.2.4
	Evaluate whether reference to NAP Code list needs to be added
	Accepted in principle - the example will be adusted according to the code list and the utf8

	255.
	87
	RS
	6.2.5
	B.P.
	ed
	It may be appropriate to clarify the relationship to other terms such as “Series”.
	“Description: The unique name of the file related in higher hierarchy to the file.

B.P. When a Parent record is noted it must also be identified under Section 6.5.2.3 (levelDescription), and a new record created for that parent.”
	Accepted in principle – see 260

If there is more than one parent see clause 6.3.2.20 (aggregation information)

	256.
	88
	SM
	6.2.5
	Obligation
	te
	parentIdentifier is optional whereas both hierarchyLevel and hierarchyLevelName are mandatory
	I think parentIdentifier should be conditional based on the value selected for hierarchyLevel. If the hierarchyLevel is dataset, the metadata will be comprehensive. However if, as an example, the metadata were relevant to a feature, then it should be tied to a parent metadata record. I think that the parentIdentifier must be present unless the hierarchyLevel = dataset.
	Accepted in principle – make it conditional. see ISO19115 corrigendum.

	257.
	89
	MR
	6.2.5
	Description
	ed
	Instead of wording the description as such: “The unique name of the file related in higher hierarchy to the file”; would it be beneficial to word it as such: “The unique fileIdentifier of the file related in higher hierarchy to the current file”?
	
	See 260

	258.
	90
	AB
	6.2.5
	description
	ed
	The definition needs to clearly state that this parent identifier tag (within this child file) identifies it as being related to a parent file higher in the hierarchy.
	Simple Definition suggestion – “The unique tag name linking this (child) file with a related (parent) file.
	See 260

	259.
	US
	mmi18
	6.2.5
	
	te
	Suggest you also allow fileIdentifier to be used in the parentIdentifier.
	Reword Description to be: The unique name of the file or associated fileIdentifier, related in higher hierarchy to the file.
	Accepted

	260.
	91
	JC
	6.2.6
	
	ed
	
	change "heirarchyLevel" to "hierarchyLevel"
	Accepted

	261.
	92
	RS
	6.2.6
	B.P.
	ed
	It may be useful to make reference to other related fields.
	“B.P. The Parent record of a resource will most commonly be a Series sharing many of the characteristics of that record such as theme, source, date, resolution, methodology, or distributor. When a Parent record is noted and identified under Section 6.5.2.3 (levelDescription) or 6.3.9 (Aggregation), it is not necessary to repeat all elements for each Child records. See also Section 6.14.10 publication (series) and Section 6.20 (Citation Series). If a record is associated with more than one parent it is recommended that the respective parents be assigned distinct hierarchy levels, for example, the resource may be a dataset (Level 1) that is part of a group of Planimetric Features (Level 2) for Geographic Area ‘A’ (Level 3) for 1967 (Level 4)”
	Accepted in principle – “BP The Parent record of a resource will most commonly be a Series (6.20) sharing many of the characteristics of that record such as theme, source, date, resolution, methodology, or distributor. When a Parent record exists, it is not necessary to repeat all elements for each Child records.

If a record is associated with more than one parent it is recommended that the respective parents be assigned distinct hierarchy levels or defined as an aggregation (6.3.9).”

	262.
	US
	aaae7
	6.2.6
	Page 18
	te
	HeirarchyLevel is bound to a code list called napMD_ScopeCode, but the values for this cannot be found in the document.
	Include values for all code lists and enumerations in this document, so that the reader does not need to go to 19115.
	See 5

	263.
	US
	disdi6
	6.2.6
	heirarchyLevel (M)
	Te/ed
	· Misspelled name of attribute

· Disagree with decision to mandate this attribute. According to ISO 19115, it is only mandatory if the resource is NOT a “dataset”.
	· hierarchyLevel

· Recommend leaving conditional
	Accepted in principle – misspelling will be corrected,

NAP EC recommends to explicitly identifying the hierarchyLevel instead of leaving the field empty.

	264.
	US
	cuac11
	6.2.6
	pg. 18
	ed
	
	BP for 6.2.6: change phrasing to “If hierarchy is unknown, default value ….”
	Accepted

	265.
	US
	cuac10
	6.2.6, 6.2.7
	pg. 18
	ed
	6.2.6, 6.27 Typo in file name, 2 different places – 1st line, and in BP – “hierarchy,” not “hierarchy.”
	heirarchy

	Accepted

	266.
	US
	mngcgi23
	6.2.6, 6.2.7
	p. 18 and 19
	ed
	Typo in element name and in description: “heirarchy”
	Change to “hierarchy”
	See 272

	267.
	93
	RS
	6.2.7
	entire
	ed
	The Level Name should either be as provided in the table noted in 6.2.6, or examples or new code list provided. If mandatory, the default should be “Dataset”.
	“B.P. The default value is dataset.”
	See 272

	268.
	94
	jb4
	6.2.7
	title
	ed/te
	HeirarchyLevelName is repeatable
	Change multiplicity to (M,Repeatable)
	See 272

	269.
	95
	JC
	6.2.7
	
	ed
	
	change "heirarchyLevelName" to "hierarchyLevelName"
	See 272

	270.
	96
	MR
	6.2.7
	Description
	ed
	Typographical error: “Name of heirarchy levels…”
	Should read “Name of hierarchy levels…
	See 272

	271.
	US
	disdi7
	6.2.7
	heirarchyLevelName
	te/ed
	· Misspelled name of attribute

· Disagree with decision to mandate this attribute. According to ISO 19115, it is only mandatory if the resource is NOT a “dataset”.
	· hierarchyLevelName

· Recommend leaving conditional. Mandating this free text field is not necessary.
	Accepted in principle – hierarchyLevelName will be removed. The reason is that the information it carries duplicates the information provided under DataIdentification.citation.title.

	272.
	97
	RS
	6.20
	B.P.
	ed
	The distinction between Series (6.20) and Aggregation (6.3.9) should be made clear, as this is muddled in Appendix D. Further, when the Series or Aggregation is a Citation on its own (possible endless loop as Series is part of Citation) as well, the degree to which details are repeated should be clarified.
	
	Noted – no proposed change, review annex D

	273.
	US
	cuac73
	6.20
	pg. 105
	
	What is the difference between this and 6.14.10?

	
	Noted - none

	274.
	98
	RS
	6.20.1
	Description
	ed
	Include reference to both publications and datasets.

There should also be reference to 6.2.5 (Parent identifier) where this is applicable.
	“Description: Information about a Series publication or dataset aggregation.

B.P. For reference to a Parent record, use Section 6.2.5. For clarification on the use of Hierarchy levels, refer to Appendix D.”
	Accepted

	275.
	99
	RS
	6.20.2
	Description
	ed
	It should be clear that this links to the Metadata record for the Series, not to the resource itself.
	“Description: Name of, and link to Metadata record for, the publication series or aggregate dataset of which the referenced dataset is a part.”
	Accepted in principle – see 277

	276.
	100
	JC
	6.20.2
	
	ge
	
	change "URL" to "free text"
	Accepted

	277.
	101
	JC
	6.20.2
	
	ed
	
	change "dataset which the referenced dataset
is a part." to "dataset of which the referenced dataset is a part."
	Accepted

	278.
	102
	RS
	6.20.4
	Description
	te
	Is it logical to have a page number in a Series for the publication being cited? Is the same concept possible for dataset aggregation?
	okay
	Noted

	279.
	103
	Jb20
	6.21
	Figure 40
	te
	Voice attribute shall be repeatable; Facsimile attribute shall be repeatable.
	Change multiplicity accordingly
	Accepted

	280.
	US
	md dnr48
	6.21.1
	Telephone - Page 106 –line 1
	ed
	Grammar ‘about telephone’
	Recommend ‘about the telephone number’
	Accepted

	281.
	104
	jb16
	6.21.2
	Title
	te
	Voice attribute shall be repeatable
	Change multiplicity to (O,Repeatable)
	Accepted

	282.
	105
	jb18
	6.21.2
	example
	ed
	In the example the brace brackets are confusing
	Remove the brace brackets
	Accepted

	283.
	106
	JC
	6.21.2 & 6.21.3
	
	ed
	for clarity, and consistency with other examples in the document
	remove "{" and "}" from example
	See 283

	284.
	107
	jb17
	6.21.3
	Title
	te
	Facsimile attribute shall be repeatable
	Change multiplicity to (O,Repeatable)
	Accepted

	285.
	108
	jb19
	6.21.3
	example
	ed
	In the example the brace brackets are confusing
	Remove the brace brackets
	See 283

	286.
	109
	RS
	6.22.3
	B.P.
	ed
	The best practice described in Section 6.14.7 should be repeated here.
	“B.P. The namespace is stored in the attribute authority and the ID is stored in the attribute code. For example, the 1:50 000 map sheet of Sherbrooke in Canada is identified by the code “21E05” under the authority of “National Topographic System.”
	Accepted in principle

	287.
	110
	TD
	6.3
	
	te
	Acronym field for Identification Information appears to be a well used field in GDP
	Add acronym field
	Not accepted – see alternate title under citation

	288.
	US
	mngcgi33
	6.3
	p. 22, Fig. 2
	te
	Why is 6.3.2.13 followed by “EX_Extent”?
	Delete “EX_Extent” unless there’s a good reason for including it.
	Accepted

	289.
	US
	mngcgi34
	6.3
	p. 22, Fig. 2
	te
	6.3.2.14. – says it’s repeatable, but the description on p. 25 says it’s not.
	Make repeatability consistent. Unclear which it should be.
	Accepted

	290.
	US
	mngcgi35
	6.3
	p. 22, Fig. 2
	te
	6.3.2.16 – says it’s repeatable, but the description on p. 25 says it’s not.
	Make repeatability consistent. Unclear which it should be.
	Accepted

	291.
	111
	RS
	6.3.1
	text
	ed
	There may be merit in noting that metadata details in MD_DataIdentication need not be repeated when a Dataset is also provided as a Service described in SV_ServiceIdentification of the same record.

It may not be clear that (M,Repeatable) means that at least one value must be present, but that others are optional, and that only one dataset can be described but more than one Service can be described.
	“Identification information is reported through data identification and/or service identification. As such, geographic information could be identified either via data identification, service identification, or both depending on the method to make the resource available. Note that metadata details in the MD_DataIdentication record need not be repeated when a Dataset is also provided as a Service described in SV_ServiceIdentification of the same record.”
	Accepted in principle

	292.
	US
	cuac19
	6.3.1
	pg. 22/1st sentence
	te
	What is “service information”? does this refer to an agency that provides online data? Does it refer to service offered?

	
	Noted – We will try to clarify data and service identification

	293.
	US
	mngcgi32
	6.3.1
	p. 22
	ed
	The second sentence seems redundant since that’s what “and/or” means.
	Delete second sentence.
	Accepted in principle, revise the second sentence

	294.
	US
	cuac39
	6.3.10
	pg. 34, Coupled Resource
	te
	How does this fit with the previous mention of coupled resources? Again, as with the 2 “keywords” sections, what’s going on here?
	
	Noted – this refer to the class and the other the the attribute

	295.
	US
	cuac40
	6.3.10.2
	pg. 34, operationName
	te
	Description is “The service operation name.” Using in the definition the same words as are in the field name is not helpful to users.
	
	Accepted in principle – will be reviewed

	296.
	US
	cuac41
	6.3.11.1
	pg. 35, operationName
	te
	--Wait a minute, we just had “operationName” on the previous page, what’s going on here? Looks as if it’s the wrong field name, because the desc here is, “A name that uniquely identifies the interface,” which doesn’t seem to have anything to do with operation name.
	
	Accepted in principle – see 296

	297.
	US
	mngcgi51
	6.3.11.2
	p. 35
	ed
	Typo “Disctributed” and grammar “has” in description:
	“Distributed”

“have”
	Accepted

	298.
	112
	MH
	6.3.11.2
	
	
	DCP (M,Repeatable)

Type: Codelist nap_DCPList

Description: Disctributed Computing Platforms that has been used to implement the operation such as XML, CORBA, JAVA, COM, SQL, or WebServices.

BP: Select DCP from nap_DCPList.
	Add “and/or WebServices”
	Accepted

	299.
	113
	MR
	6.3.11.2
	Description
	ed
	Typographical error: “Disctributed Computing Platforms…”
	Should read: “Distributed Computing Platforms…”
	See 298

	300.
	114
	JC
	6.3.11.2
	
	ed
	two corrections
	change "Disctributed Computing Platforms that has" to "Distributed Computing Platforms that have"
	See 298

	301.
	115
	SM
	6.3.11.2
	Description
	text
	‘..Disctributed…that has been’
	‘…Distributed…that have been’
	See 298

	302.
	US
	cuac42
	6.3.11.2
	pg. 35, Description
	ed
	Typo
	
	See 298

	303.
	US
	cuac43
	6.3.11.2
	pg. 35, BP
	te
	Another example of telling reader to use a code list and not telling the reader where that code list is located in the standard.

	
	see 5

	304.
	US
	md dnr22
	6.3.11.2
	Operation Metadata - Page 35 –Description:
	e
	Grammar ‘Platforms that has been used’
	Recommend ‘Platforms that have been used’
	See 298

	305.
	116
	AB
	6.3.11.3
	description
	ed
	Disctributed Computing Platforms that has been …
	Should be: Distributed Computing Platforms that have been …
	See 298

	306.
	117
	MR
	6.3.11.4
	Description
	ed
	The acronym DCPs should appear in its long form
	Should read Distributed Computing Platforms
	Accepted

	307.
	US
	cuac44
	6.3.11.5
	pg. 35, connectPoint
	ed
	Desc is “reference to access the service interface.” Does this mean the URL?

	
	Answer – Yes see CI_OnlineResource.linkage

	308.
	118
	SM
	6.3.11.6
	Type
	text
	6.3.11.6. Depends On (O,Repeatable)

Type: SV_OperationMetadata (see 6.3.11)

	I find this confusing as ‘Depends On’ is within SV_OperationMetadata and also referring to SV_OperationMetadata. It looks like a recursive statement.
	Not accepted – Yes it is recursive

	309.
	US
	mngcgi52
	6.3.11.7
	p. 35
	te
	Type refers to “Sequence” which is not in the list of Data Types in Annex A.
	Add “Sequence” to Annex A.
	Accepted

	310.
	US
	mngcgi53
	6.3.12
	p. 36
	ed
	No definition or examples of parameters.
	Add a definition or examples of parameters.
	Accepted in principle – A definition will be provided

	311.
	119
	JC
	6.3.12.5
	
	ed
	
	change "Indication if one or more value" to "Indication if one or more values"
	Accepted

	312.
	US
	mngcgi54
	6.3.12.5
	p. 36
	te
	Unclear whether repeatable would equal true or false
	Clarify whether repeatable would equal true or false
	Accepted

	313.
	US
	mngcgi55
	6.3.12.5
	p. 36
	ed
	Typo: “value”
	Change to “values”
	Accepted

	314.
	US
	mngcgi56
	6.3.12.6
	p. 36
	ed
	Description: What is a “base class”?
	Clarify the term “base class”
	Accepted

	315.
	120
	 MV
	6.3.2
	1
	te
	Why was resouceFormat left out of Data Idenitification? We have multiple forms of geographic information here stored in multiple formats. Shouldn’t it at least be optional?
	Insert resourceFormat or equivalent into Identification Information section.
	Not accepted, NAP limits format provided only from distribution information

	316.
	121
	SM
	6.3.2
	Image
	ed
	I don’t see reference to the role resourceFormat (available in ISO19115).
	Has this been moved elsewhere? If not, should it be included?
	See 316

	317.
	122
	jb7
	6.3.2
	Figure 2
	te
	Supplemental information attribute shall be optional but not repeatable
	Change multiplicity to optional only (O) in figure 2
	See 290

	318.
	123
	jb8
	6.3.2
	Figure 2
	ed
	The reference clause of Service Identification is missing
	Add a reference (6.3.3)
	Accepted

	319.
	124
	 MV
	6.3.2
	1
	ge
	What is the reason for introducing 6.3.2.7 to 6.3.2.14 when they are not a reflection from ISO?
	There are great attributes there, so please don’t delete them. Provide justification in NAP on 6.3 page for 6.3.2.7 to 6.3.2.14.
	Noted – identification is an abstract class from which data and service identification inherit attributs and relationships. No information is deleted.

	320.
	125
	RS
	6.3.2
	Description
	ed
	Some of this Section is expected to be completed as part of a description of Parent record (6.2.5) and/or Series (6.20) as well as for the cited resource.
	
	Noted – no clear proposed change, see 262

	321.
	126
	RS
	6.3.2.1
	text
	ed
	Reference to Citation date should be deferred to 6.14 rather than stated here.
	
	Not accepted - the BP refers to the context of this metadata specifically.

	322.
	US
	cuac20
	6.3.2.1
	pg. 23, BP
	te
	It is stated that citedResponsibleParty and its companion contact info has to appear at least once in every record. What if the dataset is anonymous? What if you don’t have the contact information? What if the responsible party is a dead person or an agency that no longer exists?
	
	Not accepted – if the data is available at least the distributor could be identified. If the responsible party is dead then the medata is still valid at the date identified in the dateStamp.

	323.
	US
	cuac21
	6.3.2.1
	pg. 23, BP
	te
	Last sentence needs rewrite to make it understandable. By “date of the resource” – which is meant, “date of information” or “date of issuance”? they’re frequently different.
	
	Not accepted – in citation a date is always provided with a date type code that provide the information required.

	324.
	US
	njoit4
	6.3.2.1
6.14
	fig 2
fig 33
	te
	Example of the above.
	
	Noted – See 79

	325.
	127
	RS
	6.3.2.10
	B.P.
	ed
	Character Set UTF8 does not apply to raster and cannot be used for most aboriginal languages.
	Add: “When value of Section 6.2.18 is MD_GridSpatialRepresentation then Character Set is NULL.

When dataset includes North American aboriginal languages, Character Set will not usually be UTF8.”
	Accepted in principle – make characterSet optional. Clarify BP for the use of UTF8 as default value.

	326.
	128
	MR
	6.3.2.11
	Description
	ge
	Can a definition of “theme” be provided in the “Terms and Definitions” section (4)
	
	Not accepted, the themes are identified in the codelist

	327.
	US
	disdi8
	6.3.2.11
	topicCategory (M)
	te
	Disagree with decision to change topicCategory to mandatory. According to ISO 19115 this should only be mandatory if hierarchyLevel is equal to “dataset”
	Recommend leaving conditional to follow ISO 19115.
	Not accepted – this field is necessary for discovery purposes

	328.
	129
	 MV
	6.3.2.13
	7
	te
	Extent should not be optional as it is a crucial part of the current geographic metadata.
	Change 6.3.2.13 from optional to mandatory.
	see 330

	329.
	US
	disdi9
	6.3.2.13
	extent (O)
	te
	Disagree with FGDC decision on changing extent to Optional. Violates ISO 19115 rule by establishing a less stringent requirement on a conditional class.
	Recommend leaving extent as conditional but mandating the EX_GeographicBoundBox class.
	Accepted in principle – it will be made conditional and a B.P. will capture the condition as in ISO19115

	330.
	130
	MR
	6.3.2.15
	Type
	ed
	Typographical error in the Type name: “MD_MaintanceInformation”
	Should read MD_MaintenanceInformation
	Accepted

	331.
	US
	mngcgi36
	6.3.2.15
	p. 25
	ed
	Typo in Type: “Maintance”
	Change to “Maintenance” (this happens several places – search on this typo to find the rest)
	See 331

	332.
	131
	jb9
	6.3.2.16
	Title
	te
	Multiplicity is missing
	Add the multiplicity (O,Repeatable)
	Accepted

	333.
	132
	 MV
	6.3.2.16
	3
	te
	Is there a condition needed for Graphic Overview (O,M,C)?
	Insert condition if needed.
	See 333

	334.
	133
	MR
	6.3.2.17
	Description
	ed
	Typographical error: “Commonly used words or phases which describe…”
	Should read: “Commonly used words or phrases which describe…”
	Accepted

	335.
	US
	cuac25
	6.3.2.17
	pg. 25, Descriptive Keywords
	te
	a. Give the option of using a thesaurus or other authorized list, and of specifying what list is used.

b. Desc states “Commonly used words or phrases” – the notion of what constitutes “commonly used” words and phrases differs from community to community and tends to change over time.
	
	a. not accepted – already possible through MD_Keywords

b. noted

	336.
	US
	mngcgi37
	6.3.2.17
	p. 25
	ed
	Typo in Description: “phases”
	“phrases” (this occurs elsewhere in document –search on “phase” and “phases” to find)
	See 335

	337.
	134
	SM
	6.3.2.18

6.3.3.16
	BP
	text
	“use as much instances”
	“use as many instances”
	Accepted

	338.
	US
	mmi22
	6.3.2.18
	
	ed
	In the BP section, I suspect the word “much” should be “many”.
	
	See 338

	339.
	US
	md dnr15
	6.3.2.18
	Identification Information Page 25 –BP:
	ed
	Grammar ‘use as much instances’
	Recommend ‘use as many instances’
	See 338

	340.
	US
	noaa19
	6.3.2.18
	(pg 25) BP section
	ge
	Paragraph very difficult to read - unclear of the exclusions trying to be made with the use of the field. Second sentence poorly written
	Revise to more clearly define the use(s) for which this field is or is not appropriate for.
	Accepted in principle – the sentence will be reviewed and changed as appropriate

	341.
	US
	mngcgi38
	6.3.2.18, 6.3.3.16
	p. 25, p. 29
	ed
	Grammar: “much instances”
	Change to “many instances”
	See 338

	342.
	135
	MR
	6.3.2.19
	Description
	ed
	Typographical error: “The limitations or constrains on the use…”
	Should read: “The limitations or constraints on the use…”
	Accepted

	343.
	136
	SM
	6.3.2.19
	Description
	ed
	“constrains”
	“constraints”
	See 343

	344.
	137
	JC
	6.3.2.19
	
	ed
	
	change "constrains" to "constraints"
	See 343

	345.
	US
	md dnr16
	6.3.2.19
	Identification Information - Page 25 –Description:
	ed
	Spelling ‘constrains’
	Recommend ‘constraints’
	See 343

	346.
	US
	noaa34
	6.3.2.19
	pg2
	ed
	Typographical error BP section - "constrains"
	Believe the word should be constraints
	See 343

	347.
	US
	aaae8
	6.3.2.2
	Page 23
	ed
	What id “Dbase” referring to a specific company’s product or a database in general?
	Use term “database” which seems more appropriate in this context.
	Accepted

	348.
	US
	aaae9
	6.3.2.2
	Page 23
	ed
	Some of the items mentioned in the best practice such as time period and use characteristics seem redundant with other metadata items.
	Remove reference to items that are explicitly covered by other metadata items.
	Not accepted - the intent of an abstract is to provide a human readable description of the dataset which may repeat some metadata items.for the convenience of the user.

	349.
	US
	cuac22
	6.3.2.2
	pg. 23, BP
	te
	should include info about thematic features (e.g., geology; climatology; etc.)

	
	Accepted – add reference to geology and climatology

	350.
	138
	JC
	6.3.2.20
	
	ed
	
	change "aggregateDataSetName or aggregateDataSetName" to "aggregateDataSetName or aggregateDataSetIdentifier"
	See 352

	351.
	139
	SM
	6.3.2.20
	BP
	ed
	“attribute aggregateDataSetName or aggregateDataSetName”
	“attribute attribute aggregateDataSetName or aggregateDataSetIdentifier”
	accepted

	352.
	US
	mngcgi39
	6.3.2.20
	p. 25
	ed
	In BP, the second attribute is incorrectly listed as “aggregateDataSetName”
	Should be “aggregateDataSetIdentifier”
	See 352

	353.
	US
	noaa18
	6.3.2.3
	(pg 23) Description Section
	ed
	Statement unclear - Incorrect word?? Summary of the ""intensions"" for which the dataset was developed.
	Should the word be "intentions"??
	accepted

	354.
	140
	JC
	6.3.2.3, 6.3.3.3
	
	ed
	
	change "intensions" to "intentions"
	See 354 (twice)

	355.
	US
	aaae10
	6.3.2.5
	Page 23
	te
	Status is bound to a code list called napMD_ProgressCode, but the values for this cannot be found in the document.
	Include values for all code lists and enumerations in this document, so that the reader does not need to go to 19115.
	See 5

	356.
	US
	cuac23
	6.3.2.7
	pg. 24
	ed
	Example of refers reader to code list but doesn’t tell reader where the code list is. There are many of these throughout the document – I won’t give specific field numbers for any others.
	
	See 5

	357.
	141
	JC
	6.3.2.8
	
	te
	
	change "Data density in the dataset." to "The level of detail in a dataset expressed as equivalent scale or ground distance."
	accepted

	358.
	142
	MR
	6.3.2.8
	Description
	ge
	Can there be a better (more detailed) definition to “Spatial Resolution” than “Data density in the dataset”?
	No suggestion
	See 358

	359.
	US
	aaae11
	6.3.2.8
	
	ed
	Description “Data density in the dataset” is vague.
	Use description from section 6.3.4
	See 358

	360.
	US
	cuac24
	6.3.2.8
	pg. 24
	te
	spatialResolution: desc is “Data density in the dataset.” Isn’t what is meant the size of the smallest discernable object?

	
	See 358

	361.
	143
	RS
	6.3.2.9
	B.P.
	ed
	There is no reference to the use of locale as listed in 6.2.13. Perhaps it should be clearly noted that this is deliberate as Metadata records can only be recorded in American English, Canadian English or Canadian French while the resources described in the Metadata records can be in any language.

Note that aboriginal languages should not be associated with a Country. Thus, “American Cree”, is incorrect usage.
	Add: “Default is ENG; USA.

Aboriginal languages should not be associated with a Country (eg American Cree).

If database is available in more than one language, clearly determine if this is more than one resource, each in a different language, or if the same database includes multiple languages.”
	Not accepted

	362.
	US
	mmi19
	6.3.2.9, 7.1
	
	ed
	In 6.3.2.9 the separator is ; while in 7.1 it is :
	Use the same separator.
	Accepted – use “;”

	363.
	144
	jb10
	6.3.3
	Figure 3
	ed
	The reference clause of Data Identification is missing
	Add a reference (6.2.3)
	Accepted

	364.
	145
	RS
	6.3.3
	B.P.
	ed
	There may be merit in noting that metadata details in MD_DataIdentication need not be repeated when a Dataset is also provided as a Service described in SV_ServiceIdentification of the same record.

	“Note that many metadata details in the MD_DataIdentication record need not be repeated when a Dataset is also provided as a Service described in SV_ServiceIdentification of the same record, unless applying explicitly to the Service. This typically applies to Sections 6.3.3.2, 6.3.3.3, 6.3.3.4, 6.3.3.5, and 6.3.3.10”
	See 292

	365.
	US
	aaae12
	6.3.3
	
	ge
	Description and BP’s of items are not specific to the section they are in.
	Adjust definitions and BPs to be specific to each section. For instance, the abstract for a service should be described differently that an abstract for identification information.
	Noted – we try to do this.

	366.
	US
	mngcgi40
	6.3.3
	p. 26
	ed
	The definition of a service is vague. It’s not clear how this differs from a dataset that’s on an FTP site for download (that could be an “electronic geographic information delivery system”). It’s also not clear whether a service applies to delivery of one data set or of many.
	Clarify whether a service applies to just a single data set or whether it could deliver multiple data sets.
	Not accepted – this is described in 6.3.3.19

	367.
	US
	mngcgi41
	6.3.3
	p. 26, Fig. 3
	ed
	6.3.3.11. – says it’s mandatory, but the description on p. 28 says it’s optional.
	Make conditionality consistent. Unclear which it should be.
	Accepted - Mandatory

	368.
	146
	RS
	6.3.3.1
	Description
	ed
	Reference to Responsible Party can be deferred to 6.14 and/or 6.15 unless all Mandatory fields are also listed such as Title and Date. Reference should not be limited to Service only. There may be merit in listing the elements in 6.14 under Description.
	“Description: Citation for the data or service, including, but not limited to: title, date, edition, identifier, responsible party, presentation format, and series details.”
	Accepted in principle – revise the BP according to citedResponsibleParty is already mandatory.

“Description: Citation for the service, including, but not limited to: title, date, edition, identifier, and responsible party.”

	369.
	US
	cuac26
	6.3.3.1
	pg. 27, citation (M)
	te
	“citation (M)” is “Citation for the service.” Field name needs to be something like “citationService,” to differentiate it from the other citations in the standard.

	
	Not accepted – this attribute is basically inherited from a common attribute coming from the abstract class MD_Identification.

	370.
	US
	mmi23
	6.3.3.10
	
	ed
	Description needs clarification.
	Suggestion: Describes the spatial (horizontal and/or vertical) and temporal coverage in the service.
	Accepted

	371.
	US
	cuac28
	6.3.3.11
	pg. 28, Description
	ed
	change to “..tightness with which the service …”

	
	Accepted

	372.
	US
	mngcgi44
	6.3.3.11
	p. 28
	te
	Type refers to an SV code list, but we don’t see any SV code lists in ISO19115
	If we just missed these code lists, ignore this comment, but if the code lists don’t exist, and are going to be solely in NAP, then say so.
	See 5 and ISO19119

	373.
	US
	cuac29
	6.3.3.12
	pg. 28, Description
	ed
	?? something’s wrong with the end of this sentence – “ Further description of the coupling between the service and the data when they are tightly coupled.”

	
	See 372

	374.
	147
	JC
	6.3.3.13
	
	ed
	
	change "MD_MaintanceInformation" to "MD_MaintenanceInformation"
	Accepted

	375.
	148
	jb11
	6.3.3.14
	Title
	te
	Multiplicity is missing
	Add the multiplicity (O,Repeatable)
	Accepted

	376.
	US
	cuac30
	6.3.3.14
	pg. 28, Description
	te
	What’s an “illustration of a service”?
	
	Accepted in principle – the description will be reviewed

	377.
	US
	mngcgi45
	6.3.3.14
	p. 28
	ed
	Fig. 3 shows as O,Repeatable
	Add O,Repeatable after element name
	See 376

	378.
	US
	aoos3
	6.3.3.14
	
	te
	No notation on notation and/or frequency of use.
	Please specify if this element is optional, mandatory and/or repeatable.
	See 376

	379.
	149
	MR
	6.3.3.15
	Description
	ed
	Typographical error: “Commonly used words or phases which describe…”
	Should read: : “Commonly used words or phrases which describe…”
	Accepted

	380.
	US
	mmi24
	6.3.3.16
	
	ed
	In the BP section, I suspect the word “much” should be “many”.
	
	Accepted

	381.
	US
	md dnr18
	6.3.3.16
	Identification Information - Page 29
	ed
	Grammar ‘use as much instances’
	Recommend ‘use as many instances’
	See 381

	382.
	150
	MR
	6.3.3.19
	Description
	ed
	Can the description be rewritten? Does not read well.
	Possible suggestion: “Information describing datasets that operate on service”
	Accepted in principle – it will read “Information describing datasets on which the service operates.”

	383.
	151
	RS
	6.3.3.2
	B.P.
	ed
	Note that many applications limit preliminary display to the first 150-200 characters of this field so critical identifiers should be listed first.
	Add: “Note that many applications limit preliminary display to the first 150-200 characters of this field so critical distinguishing characteristics should be listed first.”
	Accepted – include as BP

	384.
	152
	RS
	6.3.3.2
	BP
	ed
	It is not necessary to repeat the contents of 6.3.2.2, if this exists for this record.
	“B.P. It is not necessary to repeat the contents of 6.3.2.2, if this exists for this record.”
	Not accepted – indicate that abstract for the service not the data.

	385.
	US
	aaae13
	6.3.3.2
	Page 27
	ed
	What id “Dbase” referring to a specific company’s product or a database in general?
	Use term “database” which seems more appropriate in this context.
	accepted

	386.
	US
	aaae14
	6.3.3.2
	Page 27
	ed
	Some of the items mentioned in the best practice such as time period and use characteristics seem redundant with other metadata items.
	Remove reference to items that are explicitly covered by other metadata items.
	See 349

	387.
	US
	noaa5
	6.3.3.2
	BP section
	ed
	"Dbase" - will all audiences be familiar with database abbreviation?"
	Spell out database within sentence
	See 386

	388.
	US
	cuac31
	6.3.3.20
	pg. 29, Contains Operations
	te
	defined as “Operations contained in the service” – another instance of a definition that mainly just repeats the words in the field name being defined; what does that mean? The file name is “SV_OperationMetadata – why, when the field has nothing to do with describing metadata?

	
	Accepted in principle – Description: operations perform by the service.

This describes metadata of the service.

	389.
	153
	RS
	6.3.3.3
	BP
	ed
	It is not necessary to repeat the contents of 6.3.2.3, if this exists for this record.
	“B.P. It is not necessary to repeat the contents of 6.3.2.3, if this exists for this record.”
	See 385

	390.
	US
	cuac27
	6.3.3.3
	pg. 27, Description
	ed
	“intensions” – maybe “intentions”? is “..sion” Canadian-English spelling?

	
	Accepted

	391.
	US
	mngcgi42
	6.3.3.3
	p. 27
	ed
	Typo: “intensions”
	Change to “intentions”
	See 391

	392.
	154
	RS
	6.3.3.4
	BP
	ed
	It is not necessary to repeat the contents of 6.3.2.4, if this exists for this record.
	“B.P. It is not necessary to repeat the contents of 6.3.2.4, if this exists for this record.”
	See 385

	393.
	155
	RS
	6.3.3.5
	B.P.
	ed
	It is not clear how this is Repeatable, perhaps for both Data and Service.

When Status selected is “4 - onGoing” conditional requirement for 6.6.3 or 6.6.4 in mandatory.
	Add: “When Status selected is 4 (onGoing) completion of Sections 6.6.3 or 6.6.4 is mandatory.”
	Accepted – Make this field non repeatable and add a best pratice for the proposed change.

	394.
	156
	RS
	6.3.3.5
	BP
	te
	It is not necessary to repeat the contents of 6.3.2.5, if this exists for this record. Note that this is indicated as Mandatory.
	“B.P. It is not necessary to repeat the contents of 6.3.2.5, if this exists for this record.”
	See 385

	395.
	US
	aaae15
	6.3.3.5
	Page 27
	te
	Status is bound to a code list called napMD_ProgressCode, but the values for this cannot be found in the document.
	Include values for all code lists and enumerations in this document, so that the reader does not need to go to 19115.
	See 5

	396.
	157
	MR
	6.3.3.7
	Description
	ed
	Grammatical error: “…from a services registry.”
	Should read: “… from a service registry”
	Accepted

	397.
	US
	mngcgi43
	6.3.3.9
	p. 28
	ed
	Incorrect cross-reference in Type “MD_StandardOrderProcess (see 6.11.6)”
	Change to “(see 6.11.5)”
	Accepted

	398.
	US
	md dnr17
	6.3.3.9
	Identification Information - Page 28 –Type:
	te
	Incorrect reference ‘(see 6.11.6)’
	Recommend ‘(see 6.11.5)’
	See 398

	399.
	158
	jb12
	6.3.4
	B.P. and figure 4
	te
	The BP reads “Either equivalentScale or distance is provided.” This class is a “union” type of class and consequently the BP should read “One and only one of the following must be entered: equivelentScale, or distance as appropriate” similarly to 6.5.20 Scope Description. The Figure 4 should be adapted to illustrate that it is a choice.
	Change BP to “One and only one of the following must be entered: equivelentScale, or distance as appropriate” and modify the figure to [image: image1.jpg]Resolution .
MD Resolution +[6.3.4.1] equivalentScale (O) or

[6.34]——— Attributes
|/ +[6.3.4.2] distance (O)

	Accepted

	400.
	US
	cuac32
	6.3.4
	pg. 29, Spatial Resolution
	te
	This gives a different definition than does another field with the same name, 6.3.2.8. BP: should include “size of smallest discernable object.”

	
	Not accepted - See 358

This is the class that is used for the attribute.

	401.
	159
	MR
	6.3.4.1
	Description
	ed
	Suggestion to add “numerical” before scale in description in order to be more precise
	Reads as: “Detail expressed as the numerical scale of a comparable hardcopy map or chart.”
	Accepted

	402.
	US
	cuac33
	6.3.4.1
	pg. 30, equivalentScale
	te
	Description states “Detail expressed as the scale of a comparable hardcopy map or chart.” Problem with this is that when user views digital geospatial data on a computer, user can enlarge or reduce – which immediately changes the scale.
	
	Noted – See 402

	403.
	US
	mngcgi46
	6.3.4.1, 6.3.4.2
	p. 30
	te
	Many data sets are made from several maps with different scales – how is this handled?

Is “unknown” an option?
	Describe how to handle if source materials are from multiple scales (or perhaps make element repeatable).

Make sure that “unknown” is an option.
	Not accepted – already handled under lineage 6.5.19

	404.
	160
	RS
	6.4.3.2
	Description
	te
	Is the unit of measure to be added as free form text?
	Add a new field for “Unit of Measure” with a drop-down list of choices.
	Accepted in principle - add description in annex A.

	405.
	161
	JC
	6.3.4.2
	
	ed
	
	change "Limitations to access the resource or metadata" to "Limitations on access to the resource or metadata"
	Accepted

	406.
	162
	MR
	6.3.5.1
	Description
	ed
	Is “vulgar” necessary before “fraction”?
	Could it be read as: “The number found below the line in a fraction”
	Accepted in principle – use proper fraction instead of vulgar fraction and specify that the numerator is equal to 1

	407.
	US
	cuac34
	6.3.5
	pg. 30, Fraction
	te
	change field name to “Representative Fraction.” Description is “Distance on a map which represents the distance measured on the ground.” This is a very poor definition; change it to something like “The scale of a map or other cartographic object expressed as a fraction or ratio which relates unit distance on the map or other cartographic object to distance, measured in the same units, on the ground.” Derived from International Cartographic Association’s 1973 publication, “Multilingual Dictionary of Technical Terms in Cartography.”

	
	Accepted

	408.
	US
	cuac35
	6.3.5.1
	pg. 30, denominator
	ed
	Description states, “in a vulgar fraction” – this may be Canadian-English usage; it is not U.S.-English usage – try “in a common fraction.”
	
	See 407

	409.
	US
	blm2
	6.3.5.1
	Page 30 Denominator Description
	ge
	Again, there is no such thing as a ‘vulgar fraction’. You are making up expressions for unnecessary reasons.
	Drop the word ‘vulgar’. We all know what a fraction is. If you feel you need an adjective to describe a fraction, then use ‘common’.
	See 407

	410.
	US
	noaa15
	6.3.5.1
	(pg 30)
	ge
	"Vulgar fraction" - is this in common use (took a small poll in the office no one had ever heard of the term)
	Revise BP section to include synonyms of vulgar fraction (fraction, common fraction, etc.). Or can the description simply be written to say the denominator of the fraction.
	See 407

	411.
	163
	JC
	6.3.5.1, 6.5.23.2
	
	ge
	
	change "vulgar fraction" to "common fraction" or "vulgar or common fraction"
	See 407

	412.
	164
	JC
	6.3.5.1, 6.5.23.2
	
	ge
	
	change "vulgar fraction" to "common fraction" or "vulgar or common fraction"
	See 407

	413.
	165
	RS
	6.3.6.1
	BP
	ed
	A file identifier should be linked to a specific database (which must be identified as well) to be useful outside its existing application. Perhaps this should be a full path name or concatenation of database identifier plus filename. Perhaps it should be a URL, especially if it is a search string rather than a unique file name.
	Add: “If the browse graphic is generated from a database application then the database identifier and the file identifier are both mandatory to link the metadata to the database.”
	Accepted in principle – as part of the file name include the path or the url to link to the browse graphic.

Format to be provided by DDanko

	414.
	US
	aaae16
	6.3.6.1
	Page 31
	ed
	BP example given is a PDF which does not seem to be the ideal example for a Browse Graphic.
	Revise example to be a graphic file type and constrain the file types to graphics.
	Accepted

	415.
	US
	mngcgi47
	6.3.6.1
	p. 30
	te
	Would this be Conditional? You would provide a filename for a browse graphic only if you had one. Or is “not available” an option? Can this element be repeatable if more than one graphic is available?
	Make sure that “not available” (or some equivalent phrase) is an option if this element remains mandatory.

Consider making repeatable.
	Not accepted –graphic overview is optional and repeatable

	416.
	US
	cuac36
	6.3.6.2
	pg. 31, fileDescription
	te
	Desc is “Text description of the graphic file,” which sounds as if this is an abstract, a field that appears earlier in the standard.

	
	See 418

	417.
	US
	mmi25
	6.3.6.2
	
	ed
	More description is required.
	I suggest: Text description of the content of the graphic file.
	Accepted

	418.
	166
	JC
	6.3.6.3
	
	ge
	The only element in the entire NAP - Metadata with a conditionality of (C) is fileIdentifier. Many other elements should have this designation, i.e. the equivalent of "mandatory if applicable" in the FGDC-CSDGM. The element fileType is an excellent example, since even the description states that it is mandatory under certain conditions.
	change fileType (O) to fileType (C) in this and many other fields within the NAP - Metadata
	Not accepted - NAP provides descriptions; definitions are in ISO19115 and from the NAP register.

	419.
	US
	ncddc9
	6.3.6.3
	Page 31,
	ge
	Definitions should not include vague qualitative statements and should not be subjective. Example: "It is mandatory when the file type included as the extension of the file name is not well known… .”
	Use the rules and guidelines for data element definitions described in ISO 11179-4, Formulation of Data Definitions.
	Accepted in principle – add “BP: When the file type requires a non common viewer, provide instructions on acquiring that viewer.”

	420.
	US
	mmi26
	6.3.6.3
	Page 31
	te/ge
	The mandatory rule is impossible to validate. ("It is mandatory when the file type included as the extension of the file name is not well known.).”
	Make field mandatory regardless of whether extentsion is well known. Alternatively, list the extensions that do not require this field.
	Accepted in principle – change “shall” to “should”

	421.
	167
	MR
	6.3.7
	Description
	ed
	Typographical error: “Commonly used words or phases which describe…”
	Should read: : “Commonly used words or phrases which describe…”
	Accepted

	422.
	US
	cuac37
	6.3.7
	pg. 31, Keywords
	te
	Outside of being longer and more complete (e.g., gives option of using thesaurus) how is this different from 6.3.2.17. Descriptive Keywords?

Why is this field in more than one place? And why is the definition for this “Keywords” different from the definition for 6.3.2.17?

	
	Answer – This describes the class and 6.3.2.17 is the attribute that use this class.

	423.
	US
	md dnr19
	6.3.7
	Keywords - Page 31 – 6.3.7 – BP:
	ed
	Long sentence that lacks clarity ‘The use of keywords from authoritative source instead of using user defined keywords is highly recommended or communities should develop specific thesaurus of keywords and make them available on the Web for its use with this profile.’
	Recommend ‘It is highly recommended that keywords from the authoritative source be used instead of using user defined keywords or communities should make available on the Web specific thesauruses of keywords developed for use with this profile.’
	Accepted

	424.
	168
	MR
	6.3.7.1
	Description
	ed
	Typographical error: “Commonly used words or phases which describe…”
	Should read: : “Commonly used words or phrases which describe…”
	Accepted

	425.
	US
	cuac38
	6.3.7.2
	pg. 32, Description
	ed
	“Terms or type used to group keywords …”
	
	Not accepted – no clear proposed change

	426.
	169
	SM
	6.3.8
	Obligation
	ed
	All elements are mandatory therefore decreasing the likelihood of information being entered on usage as all elements may not be known.
	Suggest reverting to ISO 19115 usageDateTime and userDeterminedLimitations being optional elements
	See 434

	427.
	170
	RS
	6.3.8
	Description
	ed
	The purpose of this section is not clear: is it to identify viewers of the record or resource, modifiers of the record or resource, or creators of the record or resource, and for what purpose which may duplicate Contact; is it to track the amount of use or the period of use of the resource; is identification of the intended use duplication of Purpose; is identification of the limitations on use duplication of Constraints?
	Description: Describes the date and time or range of dates of first resource use, the limitations or unsuitable uses of the resource, and identification and contact information for the users of the resource.
	See 434

	428.
	US
	aaae17
	6.3.8
	Page 32
	te
	In the description how can a range specify the first usage, should this be a discrete datetime value?
	Rephrase to say “date of first usage and range of applicable dated”
	See 434

	429.
	US
	noaa25
	6.3.8
	(pg 32) Description
	te
	Field description includes "Describes the date and time or range of dates and of first resource use" however none of the guidance in this section in any way refers to how to enter a range of dates
	Update text to include instructions on how to enter range of dates.
	See 434

	430.
	171
	JC
	6.3.8.1
	
	ge
	the current description is not in agreement with that under 6.3.8.
	change "Description of the resource use." to "Description of the first use of the resource." Alternatively: specificUsage (M,*)
	See 434

	431.
	US
	aaae18
	6.3.8.2
	Page 32
	te
	How can a range of usage dates be defined in this structure? Beg date seems clear but what about end date?
	Please clarify how a date range can be established in either the description or the BP.
	See 434

	432.
	US
	mngcgi48
	6.3.8.2
	p. 32
	te
	Why is this element mandatory? Many times we have no idea of the date (and time!) of the first use of a resource. If the Type is “DateTime”, then a CharacterString such as “unknown” would not be an option.
	Change to optional.
	See 434

	433.
	172
	RS
	6.3.8.4
	Condition
	te
	This should not be mandatory as it may be impossible to determine users, and storing this information may breach FIPPA restrictions.
	
	Accepted in principle – the whole clause 6.3.8 is deleted.

	434.
	173
	SM
	6.3.9
	Obligation
	ed
	aggregateDataSetName and aggregateDataSetIdentifier optional
	Make conditionally optional so that one or the other must be present
	Not accepted – already documented in 6.3.9

	435.
	174
	RS
	6.3.9
	B.P.
	ed
	The best practice with respect to when to use Aggregation, Hierarchy Level, and Series is not clear. Reference to the sample in Annex D may be useful.
	Add: “For Best Practice as to when to use Aggregation, Hierarchy Level, and Series see sample in Annex D.
	Accepted

	436.
	US
	ncddc8
	6.3.9
	Page 33,
	te
	No definition of “aggregate dataset”
	Page 12 Terms: include a definition for "aggregate dataset"
	Accepted

	437.
	US
	mngcgi49
	6.3.9.1
	p. 33
	ed
	BP: Wrong cross-reference
	Change to 6.15.5
	See 439

	438.
	US
	md dnr20
	6.3.9.1
	Aggregation Information - Page 33 – 6.3.9 – BP:
	te
	Incorrect reference ‘(see 6.14.4 contactInfo)’
	Do you mean ‘(see 6.14.8 citedResponsibleParty)’?
	accepted

	439.
	175
	JC
	6.3.9.3
	
	ed
	
	change "datasets whose compose them" to "datasets which compose them"
	See 442

	440.
	US
	mngcgi50
	6.3.9.3
	p. 33
	ed
	Wrong word in first sentence “whose”
	Change to “that”
	See 442

	441.
	US
	mmi27
	6.3.9.3
	
	ed
	Suggest rewording of second sentence of BP section.
	I suggest: “In order to allow navigation from aggregate datasets, to datasets that contribute parts to the aggregate dataset, the association type code isComposedOf has been introduced.”
	Accepted

	442.
	US
	md dnr21
	6.3.9.3
	Aggregation Information - Page 33 –BP: - line 2
	ge
	I do not understand the phrase ‘to datasets whose compose them’
	Do you mean ‘to datasets composed from these datasets’?
	See 442

	443.
	US
	aaae19
	6.3.9.4
	Page 34
	te
	Shouldn’t there be an item for initiaitveName?
	If possible, add initiativeName along with initiativeType
	Accepted in principle –modify 6.3.9.1 to “Citation information for the aggregate resource or initiative.”

	444.
	US
	noaa20
	6.4
	(pg37)
	ge
	Unclear as to what the differences are between useLimitation elements (6.4.2.1 & 6.4.3.1). UseLimitation (6.4.2.1) BP states that this section is mandatory unless the MD_LegalContraints or MD_SecurityConstraints sections are used. useLimitation also occurs within the MD_LegalConstraints section but both useLimitations elements have the same definition. If it's a case of using one or the other the difference between the two elements isn't clearly defined for a user. In addition the useLimitation field (6.4.3.1) within MD_LegalConstraints is not listed as an element on the UML diagram (pg 125)
	revise text and or diagram as appropriate depending on whether element 6.4.3.1 (useLimitations) should be in this section.
	Accepted in principle – in 6.4.2.1 BP, change “Use limitation is mandatory…” by “the attribute useLimitation is mandatory…”

	445.
	US
	cuac45
	6.4.2
	pg. 37, description
	ed
	typo in description: “… or statements on …”

	
	Accepted

	446.
	US
	disdi10
	6.4.2.1, 6.4.3.1, 6.4.4.1
	useLimitation
	te
	Not clear on why we have a useLimitation at 6.4.2.1 and embedded within each subclass.
	If this is due to the option to report only a generic useLimitation for a resource when not reporting Legal or Security Constraints then this might be understandable. Otherwise recommend removing 6.4.2.1.
	See 445

	447.
	176
	RS
	6.4.3
	B.P.
	ed
	It is common for there to be multiple legal access constraints such as those associated with privacy, sensitivity, and statutory.
	“B.P. Legal constraints should be repeated for multiple legal access constraints such as those associated with privacy, sensitivity, and statutory.”
	Accepted in principle – add the bp as indicated and a BP under 6.2.15 metionning that multiple constraints can be added.

	448.
	177
	RS
	6.4.3.2

6.4.3.3
	Description
	te
	There may be merit in allowing the use of MD_ClassificationCode for sensitivity or privacy concerns rather than MD_RestrictionCode.
	
	Accepted - Extend MD_RestrictionCode with the following values: privacy, statutory, confidential, sensitivity

	449.
	178
	SM
	6.4.3.4
	Obligation
	ed
	BP: Shall be provided if accessConstraints or useConstraints is set to “otherRestrictions.”

Include statement such as: “Data only to be used for the purposes for which they were

collected.”

	Should this element be made Conditionally mandatory based on use or accessConstraints being set to “otherRestrictions”?
	Accepted

	450.
	US
	disdi11
	6.4.3.4
	otherConstraints
	te
	According to ISO 19115 the otherConstraints attribute must be conditional. If a user selects “008”in accessConstraints or useConstraints
	Recommend leaving otherConstraints as Conditional
	Accepted – See 450

	451.
	US
	cuac46
	6.4.3.4
	pg. 38, BP
	
	Change beginning of quote in last sentence to “Data to be used only for the purposes …”
	
	Accepted in principle – change “Include statement such as” to “For an example”

	452.
	179
	RS
	6.4.4.2
	Description
	ed
	There may be merit in recommending specific classifications from the Code table for specific purposes. For example, does “Unclassified” mean that there is no security risk or no assessment?
	
	Not accepted

	453.
	180
	RS
	6.4.4.4
	B.P.
	ed
	Is there a default classification system or a typical value? What if there is a proprietary system established by a custodian’s organization?
	
	Noted - no

	454.
	181
	RS
	6.4.4.5
	B.P.
	ed
	What would be a typical value?
	
	Noted

	455.
	182
	JC
	6.4.4.5
	
	ge
	remove ambiguity with useConstraints and otherConstraints
	change "restrictions" to "handling restrictions"
	Accepted in principle – use the following description “Additional information regarding security restrictions on handling the resource or metadata.”

	456.
	US
	cuac47
	6.4.4.5
	pg. 29, handlingDescription
	ed
	Description is “Additional information regarding the restrictions on the resources or metadata.” No; the field for constraints on resources should be a field separate from constraints on metadata.

	
	See 456

	457.
	US
	aaae20
	6.44.4.2
	Page 38
	te
	classification is bound to a code list called napMD_ClassificationCode, but the values for this cannot be found in the document.
	Include values for all code lists and enumerations in this document, so that the reader does not need to go to 19115.
	See 5

	458.
	US
	md dnr23
	6.5
	Data quality information - Page 40 – Figure 14
	ed
	Spelling – attribute 6.5.n.1 nameOfMesure (just above Note: in bottom of image)
	Recommend ‘nameOfMeasure’
	Accepted

	459.
	183
	JC
	6.5.10
	
	ed
	
	remove repeated "date stamp" in "Description"
	accepted

	460.
	US
	cuac54
	6.5.10
	pg. 48, Absolute External Positional Accuracy
	ed
	what does “external” mean in this context? Desc doesn’t explain that.

	
	Accepted in principle – title will read “Absolute Positional Accuracy”

	461.
	US
	aaae24
	6.5.10.4
	
	te
	evaluationMethodType is bound to a code list called napDQ_EvaluationMethodTypeCode, but the values for this cannot be found in the document.
	Include values for all code lists and enumerations in this document, so that the reader does not need to go to 19115.
	See 5

	462.
	US
	aaae25
	6.5.11
	
	te
	Description of Gridded Data Positional Accuracy is vague.
	Provide a more detailed definition.
	Accepted in principle – it will read “Description: The degree to which gridded data positions compare to values accepted as being true.”

	463.
	US
	aaae26
	6.5.12
	
	te
	Description of Relative Internal Positonal Accuracy is vague.
	Provide a more detailed definition.
	See 462

	464.
	US
	cuac55
	6.5.12
	pg. 50, Relative Internal Positional Accuracy
	ed
	“internal” is not explained in the desc.

	
	Accepted in principle – Internal will be removed in the title.

“Description: The degree to which all features in a given set meet a defined proximity threshold.”

	465.
	US
	cuac56
	6.5.13
	pg. 51, Thematic Classification Correctness
	ed
	something’s wrong with the desc – maybe use a verb other than “hold” – perhaps “pertain”? “Comparison of classes or attributes assigned to features or feature attributes respectively with respect to a recognized repository of features that hold in a particular context.”
	
	Accepted

	466.
	184
	AB
	6.5.14
	type
	ed
	Non Quantitative Attribute Qccuracy
	Should be: Non Quantitative Attribute Accuracy
	Accepted

	467.
	US
	aaae27
	6.5.14
	
	ed
	“Qccuracy” is misspelled
	Change to “Accuracy”
	See 467

	468.
	US
	cuac57
	6.5.14
	pg. 52, Non Quantitative Attribute Qccuracy
	ed/te
	last word should be “Accuracy.” Desc seems incorrect – it’s “Fidelity of assigning non-qualitative attributes.” And why not call the field “Qualitative Attribute Accuracy,” instead of using a negative?

	
	See 467

Accepted in principle – the title will read “Qualitative Attribute Accuracy.”

Description will be reviewed accordingly

	469.
	US
	aaae28
	6.5.15
	
	te
	Description of Quantitative Attribute Accuracy is vague.
	Provide a more detailed definition.
	Accepted in principle –Description will be reviewed accordingly

	470.
	US
	cuac58
	6.5.15
	pg. 53, Quantitative Attribute Accuracy
	ed
	use same general phrasing as in 6.5.14, so instead of “Fidelity of quantitative attributing,” use “Fidelity of quantitative attributes.”

Or vice versa – just be sure to use the same a word in both cases.

	
	Accepted in principle – one will match the other

	471.
	185
	JC
	6.5.16
	
	ed
	
	change "Report the accuracy" to "Report on the accuracy"
	Accepted

	472.
	US
	aoos5
	6.5.16
	
	te
	CodeLists were not available for review.
	All CodeLists should have been made available for review with this document.
	See 5

	473.
	US
	mngcgi58
	6.5.17.6
	p. 56
	ed
	Incorrect cross-reference for contact info.
	Change to “6.15.5”
	Accepted

	474.
	US
	md dnr25
	6.5.17.6
	Temporal Consistency - Page 56 –BP:
	te
	Incorrect reference ‘(see 6.14.4 contactInfo)’
	Do you mean ‘(see 6.14.8 citedResponsibleParty)’?
	See 474

	475.
	US
	aaae29
	6.5.18
	
	te
	Description uses the term to describe itself.
	Provide a more detailed definition.
	Accepted in principle – the class will be removed from NAP as the validity aspect is capture by 6.5.16

	476.
	US
	cuac59
	6.5.19
	pg. 57, Lineage BP
	ed
	“Lineage shall be provided when Report is not reported” – give field number for Report. 2d sentence has typos – should start out “One of the attributes – statement source, or processStep – shall …”

	
	Accepted

	477.
	186
	JC
	6.5.2
	
	ge
	
	change "report (6.4.3) or lineage (6.4.4)" to"report (6.5.3) or lineage (6.5.19)"
	Accepted

	478.
	US
	aoos4
	6.5.2
	PG40: BP
	te
	report and lineage refer to wrong sections of the document
	Please fix these so they refer to the appropriate sections.
	See 478

	479.
	US
	md dnr24
	6.5.2
	Data quality information - Page 40 –BP:
	te
	Incorrect reference ‘report(6.4.3) or lineage (6.4.4)’
	Do you mean ‘report (6.5.3) or lineage (6.5.4)’?
	See 478

	480.
	US
	cuac48
	6.5.2.2
	pg. 41, Extent
	ed
	the desc states it’s the coverage, so why not give the field the name, “coverage”?

	
	Accepted in principle – description will read “The spatial (horizontal and/or vertical) and the temporal delineation of the resource.”

	481.
	US
	noaa32
	6.5.2.3
	(pg 41)
	ge
	When the BP section states something is mandatory if certain conditions are met (i.e. Mandatory when level is not "dataset"" or "series") is the use of this element still optional?? I'm unclear as to what mandatory statements within BP section truly mean. In some cases they come across as suggestions and in other cases as requirements of the NAP. Change conditionality of element??
	Change element conditionality from optional to conditional
	Accepted in principle – BP: When level is not “dataset” or “series” then levelDescription must be entered.

	482.
	US
	cuac49
	6.5.2.3
	pg. 4l, evelDescription
	te
	desc states, “Description of the level of the dataset.” What is the meaning of the word “level” in this context? BP states that it’s a mandatory field when it’s not dataset or series – but doesn’t list the options.

	
	See 482

	483.
	187
	SM
	6.5.20

6.5.20.1->6
	Obligation
	
	Elements are optional.
	Suggest changing to conditional as one and only one will be within scope for any given metadata record.
	Not accepted - this is a union class which provide a choice from the attributes

Additional scope descriptions are possible with the levelDescription attribute (6.5.2.3) which is repeatable

	484.
	US
	noaa26
	6.5.20
	Pg58/59
	te/ge
	Fields - 6.5.20.2, 6.5.20.3, 6.5.20.4, 6.5.20.5, 6.5.20.6 Unclear as to what these fields represent. "Description" text for all of these elements is missing. Features (6.5.20.2) and featureInstances (6.5.20.3) both have the same data type GF_FeatureType but no definition as to what the field represents - what is the difference between the two fields
	Provide description text for all fields.
	Accepted in principle

	485.
	US
	noaa36
	6.5.20
	(pg58-59)
	ge
	Fields - 6.5.20.1, 6.5.20.2, 6.5.20.3, 6.5.20.4, 6.5.20.5, 6.5.20.6 - The BP section states that each of these fields is mandatory if the other fields within section 6.5.20 are not documented. Is the conditionality of Optional appropriate??
	Change conditionality from optional to conditional
	See 484

	486.
	US
	cuac60
	6.5.20.1
	pg. 58, Description
	ed
	
	Desc has typo – should be “Integer,” not “Interger.”

	Accepted in principle – The description will be reviewed

	487.
	US
	aaae30
	6.5.21.3
	
	te
	Can error statistic be used to hold the confidence interval of a accuracy value (e.g. 95% confidence level).
	If so, please describe this use in a BP for this item.
	Accepted

	488.
	US
	mngcgi59
	6.5.22.3
	p. 61
	ed
	Typo: “passes”
	Change to “passed”
	Accepted

	489.
	US
	md dnr26
	6.5.22.3
	Conformance Result - Page 61 –Description:
	ed
	Grammar ‘the data passes or failed’
	Recommend ‘the data passed or failed’
	See 489

	490.
	188
	SM
	6.5.23
	Obligation
	
	BP: At least the attribute description or the attribute pair sourceCitation and sourceExtent

shall be provided.

	Should these then be declared as Conditional in the standard?
	Accepted in principle – See 93

	491.
	189
	MR
	6.5.23.2
	Description
	ed
	Is “vulgar” necessary before “fraction”?
	Could it be read as: “The number found below the line in a fraction”
	See 407

	492.
	US
	cuac61
	6.5.23.2
	pg. 61, Description
	ed
	
	another use of term, “vulgar fraction” – use “common fraction” instead.

	See 407

	493.
	US
	md dnr27
	6.5.23.4
	Source - Page 62 –BP:
	te
	Incorrect reference ‘(see 6.14.4 contactInfo)’
	Do you mean ‘(see 6.14.8 citedResponsibleParty)’?
	Accepted

	494.
	US
	noaa27
	6.5.23.4
	(pg62) Description section
	ed
	Strongly recommend to provide contact information (see 6.14.4 contactInfo). Is the correct field being referenced? 6.14.4 appears to be a date field
	Examine section being referenced - I think you are attempting to reference section 6.14.8 citedResponsibleParty
	See 494

	495.
	190
	 MV
	6.5.24.4
	2
	te
	CI_ResponsibleParty should refer to 6.15, not 6.16
	Change to 6.15
	Accepted

	496.
	US
	md dnr28
	6.5.24.4
	Process Step Page 63 –Type:
	te
	Incorrect reference ‘(see 6.16)’
	Do you mean ‘(6.15)’?
	Accepted – See 496

	497.
	191
	ME
	6.5.3
	Type
	ed
	Typographical error: “…DQ_ThematicClassificationCorrecness…”
	Should read: “…DQ_ThematicClassificationCorrectness…”
	Accepted

	498.
	192
	MR
	6.5.3
	Description
	ge
	No description provided?
	
	Accepted – a description will be added

	499.
	US
	mngcgi57
	6.5.3
	p. 41
	ed
	Typo in: “DQ_ThematicClassificationCorrecness”
	Change to “Correctness”
	See 498

	500.
	US
	noaa3
	6.5.3
	Type section (pg 41)
	ed
	DQ_ThematicClassificationCorrecness misspelled??
	Based on reference to 6.5.13 believe label should read DQ_ThematicClassificationCorrectness
	See 498

	501.
	US
	cuac50
	6.5.4
	pg. 41, Completeness Commission:
	te
	Desc is “Notification of excess data present in the dataset beyond the extent defined in Scope.” Shouldn’t it also include *lack of” data?

	
	Not accepted – already handled in 6.5.5 Completeness omission

	502.
	US
	aaae21
	6.5.4.7
	Page 42
	te
	In the BP only a single time is allowed, but should this be the beginning or end of when an evaluation test was performed?
	Specify in the BP whether the datetime provided is the beginning or end of the evaluation period.
	Not accepted – the description mention that is when the test is completed.

	503.
	US
	cuac51
	6.5.4.7
	pg. 42, BP
	ed
	“.. of duration; only …”
	
	accepted

	504.
	193
	JC
	6.5.6
	
	ed
	
	change "level of" to "level to" or "level at"
	Accepted

	505.
	US
	aaae22
	6.5.6
	Page 43
	te
	Description of conceptual consistency is vague.
	Provide a more detailed descrition describing what is meant by a conceptual schema and what consistency with it entails.
	Accepted in principle – conceptual schema will be defined in 4.

An example will be provided as part of the desciption of 6.5.6

	506.
	194
	JC
	6.5.7
	
	ed
	
	change "data structure, attributing, and data structure" to "attributing and data
structure"
	Accepted in principle – The description will be revised

	507.
	US
	cuac52
	6.5.7
	pg. 44, Domain Consistency

	te
	“Data structure” is used twice and is needed only once - “The adherence to the logical rules of data structure, attributing, and data structure whether conceptual, logical, or physical.”

This seems a very specialized use of the word “domain;” in metadata standards, usually “domain” means what values may be used in the field (e.g., free text; integers; terms from an authorized list; etc.), and rules are not generally considered to be domains.

	
	See 507

	508.
	195
	JC
	6.5.8
	
	ed
	
	change "The level of data storage which" to "The extent to which data storage"
	Accepted in principle – description will read “data storage agreement with the dataset physical structure as described by Scope (see 6.5.2).”

	509.
	US
	aaae23
	6.5.8
	Page 45
	te
	Description references “Scope” but not a specific section of this document.
	When other items are specifically mentioned, please provide a reference to the appropriate section.
	Accepted – add the reference 6.5.2

	510.
	US
	cuac53
	6.5.8
	pg. 46, Format Consistency
	ed
	desc doesn’t seem to match field name – “The level of data storage which is in agreement with the dataset physical structure as described by Scope.”

	
	See 509

	511.
	US
	mngcgi60
	6.6.1
	p. 64
	ge
	Many definitions in this document are circular; this is one example: Maintenance information is information about maintenance information.
	For this definition, perhaps: information about how the datasets and/or services are updated.

More generally, try to avoid circular definitions wherever possible, or just delete them since they add no new information.
	Accepted in principle – it will read “This section provides information about how the resources or metadata records are updated.”

	512.
	196
	SM
	6.6.2

6.6.3
	BP
	
	BP: This could be used to calculate automatically the attribute dateOfNextUpdate (see 6.6.3)

using the date of the resource (see 6.3.2.1) and the metadata date stamp (see 6.2.8) of the

metadata entity set information (see 6.2).

	Is this a Best Practice or a system requirement?
	Accepted in principle – BP will read“For example, maintenanceAndUpdateFrequency could be used when dateOfNextUpdate (see 6.6.3) using the date of the resource (see 6.3.2.1) and the metadata date stamp (see 6.2.8) of the metadata entity set information (see 6.2) are automatically updated.”

	513.
	US
	md dnr29
	6.6.2
	Maintenance Information - Page 64 –BP:
	te
	Incorrect reference ‘(see 6.2.8)’
	Do you mean ‘(6.2.9)’?
	See 517

	514.
	US
	mngcgi61
	6.6.2, 6.6.3
	p. 64
	ed
	Incorrect cross-reference (6.2.8) for metadata date stamp
	Change to “6.2.9”
	See 517

	515.
	US
	mngcgi62
	6.6.2, 6.6.3
	p. 64
	ed
	In BP, the cross-reference to the date of the resource (6.3.2.1) would be more direct if it referred to 6.18.2
	Change to “6.18.2”
	Not accepted – Nap refers to the source citation date

	516.
	US
	md dnr30
	6.6.3
	Maintenance Information - Page 64 –BP:
	te
	Incorrect reference ‘(see 6.2.8)’
	Do you mean ‘(6.2.9)’?
	Accepted

	517.
	197
	RS
	6.6.4
	B.P.
	ed
	When user defined maintenance TM_PeriodDuration is indicated as variable, but not nil, should it be possible to indicate minimum and maximum (eg Minimum 1 month, Maximum 5 years)? There is no time period defined.
	Add:

“Maximum:

Minimum:

Measure of Time:”
	Accepted in principle –

Annex A should provide an example on TM_PeriodDuration description

The BP should mentionned that it is the longest period but could be shorter.

	518.
	198
	RS
	6.7
	graphic
	te
	Under Vector Spatial Representation there are none of the values available to Grid Representation. A whole section is missing.
	Insert new section to permit such values as geometric object type, geometric object count, number of dimensions, etc.
	Not accepted - geometric object type and geometric object count are available under the attribute geometryObjects (6.7.3.2).

Accepted in principle - The number of dimensions is not directly covered in 19115. the EC will invesigate if it could be added in compliance with a class 1 profil of 19115 (TBD)

	519.
	US
	md dnr31
	6.7.1
	Spatial representation information - Page 66 –Type:
	te
	Incorrect reference ‘(see 6.7.1)’
	Do you mean ‘(6.7.2)’?
	Accepted

	520.
	199
	MR
	6.7.2.1 and 6.7.2.2
	Description
	ed
	Could “spatial-temporal” be replaced by “spatio-temporal”?
	
	Accepted

	521.
	200
	JC
	6.7.2.2
	
	ge
	Description is the same as 6.7.2.1
	change "Number of independent spatial-temporal axes." to "Information on the dimension name, size, and resolution used."
	Accepted

	522.
	201
	JC
	6.7.2.4
	
	ed
	
	change "are available" to "availability"
	Accepted

	523.
	US
	md dnr32
	6.7.2.4
	Spatial representation information Page 67 –Description:
	ed
	Grammar ‘ Indication of image’
	Recommend ‘ Indication that image’
	See 523

	524.
	202
	JC
	6.7.3 BP
	
	ge
	
	change "Vector spatial reference" to "Vector spatial representation"
	Accepted

	525.
	203
	MR
	6.7.4.1 and 6.7.4.2
	Description
	ed
	Could “spatial-temporal” be replaced by “spatio-temporal”?
	
	See 521

	526.
	204
	JC
	6.7.4.2
	
	ge
	Description is the same as 6.7.4.1
	change "Number of independent spatial-temporal axes." to "Information on the dimension name, size, and resolution used."
	See 522

	527.
	US
	cuac62
	6.7.4.5
	pg. 68, Description
	ed
	
	clearer to start out sentence like this – “Indication of availability of geographic position points, in order to test the accuracy…”
	Accepted

	528.
	US
	cuac63
	6.7.5.1
	pg. 69, numberOfDimensions
	te
	6.7.5.1. (numberOfDimensions) and 6.7.5.2 (axisDimensionProperties) both have exactly the same description – looks as if it belongs to the latter.
	
	Accepted - 6.7.5.2 desciption will changed

	529.
	205
	MR
	6.7.5.1 and 6.7.5.2
	Description
	ed
	Could “spatial-temporal” be replaced by “spatio-temporal”?
	
	See 521

	530.
	206
	JC
	6.7.5.2
	
	ge
	
	change "Number of independent spatial-temporal axes." to "Information on the dimension name, size, and resolution used."
	See 527

	531.
	207
	JC
	6.7.5.4
	
	ed
	
	change "are available" to "availability"
	Accepted

	532.
	US
	cuac64
	6.7.6
	pg. 70, Description
	te
	6.7.6
What is meant by the word “dimension”? Desc is “Information on the dimension name, size, and resolution used,” but doesn’t tell you what is meant by dimension.
	
	Accepted in principle – dimension will be defined in clause 4

	533.
	US
	aaae31
	6.7.7.2
	
	te
	“Total number of point of vector objects type in data set”
	Reword to “Total number of point of vector objects in data set”
	Accepted

	534.
	US
	aaae32
	6.7.7.2
	
	te
	Can this be multiple so that the count of specific FeatureClasses or types of geometries (i.e. points versus lines) can be entered?
	Allow multiple entries of this item.
	Noted – this is possible through the geometricObjects attribute of MD_VectorSpatialRepresentation

	535.
	US
	md dnr33
	6.8
	Reference system Information - Page 72
	ed
	Not consistent with other titles

‘Reference system Information’
	Recommend ‘ Reference system information’
	Accepted

	536.
	US
	noaa35
	6.8
	pg 72
	ge
	BP section says to use a compound reference system when needing to document multiple reference systems (i.e. horizontal and vertical). What does compound reference system mean?? The fields in this section are not repeatable - do multiple coordinate systems, contact information, etc. get listed in the same fields one after another. If this is the case does the order need to be stated for all reference systems?? Text states that horizontal reference systems come before vertical but where do temporal reference systems come into play as mentioned in (6.8.1)
	Modify text to more clearly describe how to handle situations with multiple reference systems
	Accepted in principle – BP will be added in 6.2.19 to mention the capability to enter multiple CRS for horizontal, vertical and temporal…

BP in 6.8.2 will read “BP: If a coordinate reference system (CRS) is not described in a register or publicly available document and as such has no identifier or well known name, then that CRS shall be described according to ISO19111 and ISO/TS19127. An identifier or well known name with an authority is then defined and referenced here.”

	537.
	US
	md dnr34
	6.8.1
	Reference system Information - Page 72 –last line
	ed
	Grammar ‘ about reference system’
	Recommend ‘about the reference system’
	See 537

	538.
	208
	JC
	6.8.2
	
	ed
	two corrections
	change "not describe in a register and as such as no
identifier" to "not described in a register and as such has no
identifier"
	See 537

	539.
	209
	AB
	6.8.2
	BP
	ed
	… (CRS) is not describe in a register and as such as no identifier, then …
	Should be: … (CRS) is not described in a register and as such has no identifier, then …
	See 537

	540.
	210
	RS
	6.8.2
	B.P.
	ed
	Can a Reference System be Lat/Long or UTM? If UTM, where would “Zone 17” be placed? If described under Citation are variants or adjustments considered Editions or Versions?
	Add B.P. section
	Noted – no change

	541.
	US
	cuac65
	6.8.2
	pg.72, BP
	ed
	
	typo in 1st sentence – should be “described”, not “describe.”
	See 537

	542.
	US
	noaa6
	6.8.2
	BP section - 1st sentence
	ed
	1) "as" is used instead of "has" 2) should read "...is not described…"
	Sentence should read - " If a coordinate reference system (CRS) is not described in a register and as such has no identifier…"
	See 537

	543.
	US
	noaa7
	6.8.2
	BP section - Notes field
	ge
	Should the acronym EPSG be defined?
	Define the acronym and/or provide the full name of the register being referenced (I believe it should be EPSG GEODETIC PARAMETER DATASET). EPSG as an organization itself is defunct according to the link provided within NAP.
	Accepted

	544.
	211
	RS
	6.8.2.2

6.8.2.3
	B.P.
	ed
	What is expected here? Are Code lists available? If not, is there a standard format?
	
	Noted – no change

	545.
	US
	cuac66
	6.8.2.3
	pg. 73
	ed
	
	typo in desc, plus could use some clarification – should be something like “The name of the organization or party that as the source of the reference system.”

	Accepted in principle – the description will read “Identifier/namespace of the system in which the code is valid, e.g. www.epsg.org/databaseFileName...”

	546.
	212
	RS
	6.8.2.4
	B.P.
	ed
	What is expected here? If a Reference System is MTM would a typical Version value be 3°, or is this part of the Citation Name?
	
	Noted – no change

	547.
	213
	RS
	6.9.1
	B.P.
	ed
	If a Feature Catalogue exists is it necessary to also complete details for 6.9.2.4? Should this happen only if it is non-compliant?
	“B.P. Although Features are normally listed in a Feature Catalogue it is convenient to make them part of this Metadata record by also listing these in 6.9.2.4 as the Catalogue may not be easily accessible.”
	Accepted

	548.
	US
	md dnr35
	6.9.1
	Content information - Page 74 –Type
	ed
	Inconsistent punctuation ‘(MD_CoverageDescription or MD_Image)’
	If the purpose is to combine these two then the type before and/or should also have () OR single or double quotes or dashes can combine the two references
	Accepted

	549.
	214
	RS
	6.9.2
	Description
	ed
	There may be merit in defining a Feature as object types within a dataset and a Feature Catalogue as the schema, including the list of attributes, for each of these feature types. Alternatively, this could be described more fully in Appendix A.
	“Description: Identification of the feature catalogue or the conceptual schema that defines the Features types within a dataset including, but not limited to, attributes and/or structure.”
	Accepted in principle – see 556

	550.
	US
	noaa1
	6.9.2.1
	BP section (pg 74)
	ge
	"BP: 0= not compliant, 1 = compliant"" does not provide guidance to users unfamiliar with ISO 19110 to help them determine whether or not their feature catalogue complies with ISO 19110 as stated in the Description field"
	Provide brief description as to what compliance with ISO 19110 means within BP section
	Not accepted – this would be part of another NAP work to be done.

	551.
	215
	RS
	6.9.2.2
	B.P.
	ed
	This description of Language differs from 6.2.3 and 6.2.13 and 6.3.2.9 and appears more similar to Locale. Perhaps it should be consistent. Note that there is no guarantee that the Feature Catalogue is in UFT8 as, if it is non-compliant, it may not follow ISO standards, and may not be found in napMD_CharacterSetCode.
	“This attribute constitutes the primary language of Feature Catalogue. When more than one language is used in the Catalogue, then the attribute locale (see 6.2.13) is mandatory. Ideally, when only specific sections of a record are in multiple languages, locale is inserted at that point in the record and repeated for each instance in each language.
	Not accepted

	552.
	US
	noaa11
	6.9.2.3
	pg. 75
	ge
	Many of the other Boolean fields include BP section which includes 1/0 instructions for entering true/false values. Prevents having to continually flip to Appendix for guidance on how to enter data.
	included with dataset (field) - add BP section with instructions on how to populate Boolean field to maintain consistency throughout workbook
	Accepted

	553.
	216
	RS
	6.9.2.4
	Description
	ed
	Same description as 6.9.2.3 appears, probably by accident.
	“Description: Feature Type identifier and/or Generic name of Feature as listed in the Feature Catalogue”
	Accepted

	554.
	217
	JC
	6.9.2.4
	
	ge
	Description is the same as 6.9.2.3
	
	See 554

	555.
	218
	RS
	6.9.2.4
	B.P.
	ed
	Is it necessary to list the Feature Types here if the Feature Catalogue is included? Perhaps rules for accessing the Feature Catalogue should be included here.
	“B.P. Although Features are normally listed in a Feature Catalogue it is convenient to make them part of this Metadata record by also listing these in 6.9.2.4 as the Catalogue may not be easily accessible.”
	Accepted in principle – we add the following BP in 6.9.2.5 “Strongly recommended that the citation provides a link to the feature catalogue which may be included and/or external to the metadata document. The link is provided as part of the citedResponsibleParty under contactInfo …”

	556.
	219
	RS
	6.9.2.4a
	Title
	te
	Sections 6.9.3 and 6.9.4 describe data as if there were no Feature Catalogue for Grid cells or images. Perhaps there is merit in creating a section to permit the description of (vector) features when there is no Feature Catalogue.
	“6.9.4a attributeDescription (O, Repeatable)

Description: attribute associated with a Feature in a dataset”

B.P. Where appropriate, concatenate identifier, name, description of attribute, and/or valid values. Repeat for all key attributes or all attributes.”
	See 556

	557.
	US
	cuac67
	6.9.3
	pg. 75, Description
	te/ed
	desc states this is “Information about grid data cell.” What kind of information? And shouldn’t it be stated either as “.. about grid data cells” or “about a grid data cell”? The subheadings under 6.9.3 all refer to “the cell” rather than “the cells” so what’s in 6.9.3 should match that.

	
	Accepted in principle – information about grid data cells

	558.
	US
	cuac68
	6.9.4
	pg. 76, Description
	ed
	desc states it is “Information about an image’s suitability for use.” Does this mean, or include, different kinds of uses?

	
	Accepted in principle – information about image characteristics

	559.
	220
	JC
	6.9.4.13
	
	ge
	Should this description be "…film calibration information…" rather than "… camera calibration information…"?
	
	Accepted in principle – refers to ISO19115

	560.
	221
	JC
	6.9.4.14
	
	e
	
	change description to "Indication of lens aberration correction information availability."
	Accepted

	561.
	222
	 MV
	6.9.4.8
	1
	te
	MD_Identifier should refer to 6.22, not 6.23
	Change to 6.22
	Accepted

	562.
	US
	md dnr36
	6.9.4.8
	Image Description - Page 77 –Type:
	te
	Incorrect reference ‘ (see 6.23)’
	Do you mean ‘(see 6.22)’?
	See 562

	563.
	US
	noaa28
	6.9.4.8
	
	ed
	Type: MD_Identifier (see 6.23). There is no section 6.23 within the NAP
	Identify correct section to point to and update accordingly
	See 562

	564.
	223
	JC
	6.9.6.5
	
	te
	suggest a controlled vocabulary/CodeList for this field, or at a minimum a Best Practice e.g.
	create an nap code list from the UCUM: http://aurora.rg.iupui.edu/~schadow/units/UCUM/
	Not accepted – there is already unit of measure available from ISO (see19103)

	565.
	224
	CDOB
	7
	7.3
	ge
	The capability for a metadata register also provides the capability to support other languages than English and French. This should be indicated
	Add a note that indicates that the metadata register concept may be extended to suport other languages used in the Americas, such as Spanish and Portuguese and native North American languages, including support for additional alphabets needed for some native North American languages.
	Accepted

	566.
	US
	cuac74
	7
	pg. 108, In general
	ed
	
	Cultural and Linguistic Adaptability: how about “Multiple Cultures and Languages”?
	Not accepted – “Cultural and Linguistic Adaptability” is kept for harmnization with ISO19115.

	567.
	225
	RS
	7.1
	text
	ed
	Although reference is made to character set in the title, there is no reference in the body. Within Section 6.2, this convention is not adhered to consistently (eg “;” instead of “:” and upper case instead of lower case).
	
	Accepted

	568.
	US
	ncddc7
	7.1
	Page 108,
	te
	Referencing definitions in other ISO documents does the NAP user no good. Citing ISO docs as the source is fine but don’t make users go to multiple documents when a definition or list can easily be included in the NAP.
	Provide the list and definitions of “data types” from ISO/TS 19103, rather than just make reference to them.
	Noted – this is the purpose of annex A

	569.
	US
	mmi29
	7.1
	Page 108
	ge
	Users can't easily reference specifics from ISO, for example the data types.
	At least provide broad information (e.g., some examples or a characterization) on “data types” from ISO/TS 19103.
	See 569

	570.
	226
	MH
	7.2
	
	te
	There is a need for more clarifications about how to use multilingual support, different ways and best practice in the NAP for Metadata
	Suggest to add the following in section 7.2:

The following example included in the ISO/TC 211 web link here after:

http://www.isotc211.org/2005/resources/example/fr-fr.xml, is not a Metadata multilingual example, but a dedicated PT_LocaleContainer File.

The example shows a mechanism to create a Repository (dedicated XML file) with a list of all the Strings (localisedCharacterStrings) that will reference a Metadata XML file elements using the "id" attribute.

Therefore, in this example, at least, 2 XML files need to be created:

- The usual XML Metadata File with the elements names as per this profile; and

- The Locale Container, following ISO19139:2006 definition, with a Class PT_LocaleContainer as XML root element, with the following elements included: description, locale, date, responsibleParty, localisedString.

The example in the http://www.isotc211.org/2005/resources/example/fr-fr.xml file, a "localisedString" with the id="abstract-fr" is created. The "id" in this file is used to identify the string related with any free text element, not only the "abstract", but other “free text” elements in the metadata file.

< abstract xsi:type =" PT_FreeText_PropertyType "> < gco:CharacterString > TO Fill IN </ gco:CharacterString >

< PT_FreeText >

< textGroup > < LocalisedCharacterString locale =" locale_sp " id =" abstract_sp "> </ LocalisedCharacterString > </ textGroup >

< textGroup > < LocalisedCharacterString locale =" locale_fr " id =" abstract_fr "></ LocalisedCharacterString > </ textGroup >

</ PT_FreeText >

</ abstract >

The NAP for metadata recommends to include the strings in all multilingual free text elements rather that “id” attribute as in the above example. As such the following example is to follow:

< abstract xsi:type =" PT_FreeText_PropertyType ">

< gco:CharacterString > TO Fill IN </ gco:CharacterString >

< PT_FreeText >

< textGroup > < LocalisedCharacterString locale =" locale_sp " > RELLENAR

</ LocalisedCharacterString > </ textGroup >

< textGroup > < LocalisedCharacterString locale =" locale_fr "> REMPLIR </ LocalisedCharacterString > </ textGroup >

</ PT_FreeText >

</ abstract >

	Accepted in principle

	571.
	227
	jb21
	7.2
	Figure 42
	te
	In PT_Locale NAP and ISO19139 use the attribute “language”. However, the XSD from ISO19139 uses the attribute or element “languageCode”
	Harmonize the attribute in NAP with the XSD element.
	Accepted in principle – EC will investigate how to address this issue

	572.
	228
	jb22
	7.2
	
	te
	The characterSet “UTF8” has been enforced in metadata entity set information and in data identification
	Enforce the use of “UTF8” in PT_Locale as well
	Not accepted – some languages might not exist in UTF8

	573.
	US
	md dnr49
	7.2
	Cultural and Linguistic Adaptability - Page 108 –paragraph 1 – line 5
	te
	Incorrect references ‘(see 6.2.2 and 6.2.3)’
	Do you mean ‘(see 6.2.3 and 6.2.4)’?
	Accepted

	574.
	229
	RS
	7.2a
	New
	te
	There may be merit to including reference to the recommended use of a bilingual or multi-lingual Thesaurus that converts (structured) terms to American English, Canadian English, and Canadian French, particularly in code lists.
	Is this in 7.3 or 8.0?
	Not accepted – However it could be part of the NAPmetadata web site as a suggested resource.

	575.
	US
	bw17
	7.3
	
	ed
	Eliminate
	Modify the introduction to Section 7: where is lists the "three mechanisms," just provide a reference to Section 9.
	Accepted in principle – Clause 9 will be merge to clause 7.3

	576.
	US
	md dnr50
	7.3
	Metadata register - Page 110 –line 3
	ed
	Grammar ‘values of that are’
	Recommend ‘values that are’
	See 576

	577.
	230
	jb23
	8
	Para 1
	ed
	The sentence

NAP – Metadata code lists are prefixed “napDQ_”, “napDS_”, and “napMD_”.

must also include the “napCI_” prefix.
	Add the “napCI_” prefix.
	Accepted

	578.
	231
	jb24
	8
	
	te
	ISO19139 has implemented codelists in a way that it is not possible to extend or develop new codlists in a way to remain compliant to ISO19139. Metadata items that use ISO19115 codelists cannot refer to a different codelist (name) without adapting the ISO19139XML schema, which breaks the interoperability of metadata XML Documents.

It is also important that all NAP – Metadata codelists be managed and implemented in a consistent and identical manner.
	Adjust the identification of codelists in NAP – Metadata and provide guidances for their implementation in compliance with ISO19139.
	See 3

	579.
	232
	SM
	8
	Para 1
	ed
	“…2003 CI_DateTypeCodeand adds five new values (shown…”
	“…2003 CI_DateTypeCode and adds five new values (shown…”

	See 587

	580.
	233
	SM
	8
	Para 2
	ed
	NAP –Metadata code lists shall be used to claim compliance this profile.

	NAP –Metadata code lists shall be used to claim compliance with this profile.

	See 589

	581.
	US
	cuac75
	8
	pg. 111, In general
	te/ed
	Code lists: figure 45, the left-hand column – what does “deprecated” mean in this context”?

Typo: “superseded,” not “superceeded.”
	
	See 594

	582.
	US
	mngcgi70
	8
	p. 111, Paragraph 1, sentence 3
	ed
	Awkward wording
	“It is a flexible mechanism permitting code lists to be extended as needed.”
	See 587

	583.
	US
	mngcgi71
	8
	p. 111, Paragraph 1
	ed
	It would be helpful to spell out what the code list prefixes mean, e.g., CI, DQ, DS, MD
	Add:

CI = Citation Information (?)

DQ = Data Quality

DS = Data Set (?)

MD = Metadata (?)

SV = Service (?)
	See 86

	584.
	US
	bw18
	8
	
	ed
	Confusing; needs more explanation and listing of code lists
	Figure 45 is a useful example of what we have done, and should be retained. But the preceeding paragraph should be expanded by providing a list of each of the 19115 code lists which are used verbatim, which are extended, and what code lists are newly defined. In other words, remove the sentences beginning with "Essentially" and "Additionally," and replace them with tables that list the code lists that fall into each category.
	Accepted in principle – all code list will be listed. As all codelist 19115 could be expanded, it is not appropriate to discriminate those that as been extended to those that are used as is.

	585.
	US
	mmi32
	8
	Page 112, NAP – Metadata Register
	te
	http://napmetadata.org does not exist. Without code lists and values the content can not be evaluated.
	1) Make code lists and coded values available.

2) Ensure code list items include id, definition, and long names.

3) List the ISO code lists that are being incorporated.
	See 5

	586.
	US
	md dnr51
	8
	Code Lists - Page 111 – paragraph 1 – line 2-3
	ge
	Meaning is not clear ‘It is a flexible mechanism permitting to extend code lists as needed.’
	Do you mean ‘It is a flexible mechanism that permits code lists to be extended as needed.’?
	Accepted in principle – The paragraph will read: “ISO 19115:2003 and the NAP-Metadata use code lists to standardized textual metadata elements. A code list is an open enumeration of values which permits extending or adding codes as needed. NAP- Metadata uses ISO 19115:2003 code lists but extends some. It also develops new code lists for standardizing some free text metadata elements. In order to distinguish NAP – Metadata code lists to ISO19115:2003 code lists and avoid confusion, all NAP – Metadata code lists are prefixed with”nap” i.e. “napMD”, “napDQ”, “napDS”, and “napMD”. Figure 45 shows examples of an extended code list with codes shown in bold type, napCI_DateTypeCode, and a new code list for a text data type, napMD_FileFormatCode.”

	587.
	US
	md dnr52
	8
	Code Lists - Page 111 – paragraph 1 – line 9
	ed
	Typo ‘CI_DateTypeand’
	Recommend ‘CI_DateType and’
	See 587

	588.
	US
	md dnr53
	8
	Code Lists - Page 111 – line just below Figure 45
	ed
	Grammar ‘ to claim compliance this profile’
	Recommend ‘to claim compliance to this profile’
	Accepted

	589.
	US
	noaa14
	8
	Code Lists (pg 111)
	ed
	First sentence under graphic - evaluate. Possibly missing a word (with??)
	Sentence should read - NAP - Metadata code lists shall be used to claim compliance with this profile.
	See 589

	590.
	US
	noaa38
	8
	pg 111
	ge
	The link provided to the NAP code list is invalid. Seeing available selections may help in interpretation.
	Will reviewers have an option to review NAP Code lists before the review period closes?
	See 5

	591.
	US
	nps2
	8
	Code Lists - page 111, parargraph 1, sentence 3/line 3
	ed
	As written: "It is a flexible mechanism permitting to extend…" Suggestion: "... permitting [users?] to extend…"
	
	See 587

	592.
	US
	nps3
	8
	Code Lists - page 111, parargraph 1, sentence 8/line 11
	ed
	As written: "...claim compliance this profile." Suggestion: "...claim compliance [with] this profile."
	
	See 589

	593.
	234
	 MV
	8.
	2 (<<CodeList>>
	ed
	‘Superceeded’ spelled incorrectly
	Change to ‘superseded’
	accepted

	594.
	235
	JC
	8. line below Figure 45
	
	ed
	
	change "compliance this profile" to "compliance with this profile"
	See 589

	595.
	US
	mngcgi72
	9
	p. 112, Last bullet
	te
	Wouldn’t there also be a French version of the register?
	Add French if the register will also be available in that language.
	Not accepted – The register operating language is English but its content is multilingual.

	596.
	US
	Bw19
	9
	
	e
	Stabilize URL for register
	Whether or not this registry service is operating, the URL should be defined, registered, and reliable. Remove the "note".
	See 5

	597.
	US
	ncddc11
	9
	Page 112, NAP – Metadata Register
	te
	http://napmetadata.org does not exist
	Make code lists and coded values available in order to properly evaluate the NAP.
	See 5

	598.
	US
	aoos6
	9
	
	te
	Codelists were suppose to be available via specified URL. The URL was non-functional
	Please ensure all associated URLs to documentation is operational in the future.
	See 5

	599.
	236
	RS
	9.0
	
	
	Is Register live? It did not work for me so I could not check the contents.
	
	See 5

	600.
	237
	RS
	9.0
	text
	ed
	The standard nomenclature for the code lists could be listed here and the URI string referring to specific code lists could be listed each time throughout Section 6.
	Code lists and their values that are referred in this clause are not detailed in this document but are also included and defined in the NAP – Metadata register found at http://xxx.

	Accepted in principle – Proposed change will be integrated as appropriate.

See 576

	601.
	US
	mngcgi73
	10
	p. 113, Paragraph 1, sentence 1
	ed
	Typo: “do”
	Change to “does”
	accepted

	602.
	US
	mmi30
	10
	Page 111, Para 2, Subpara 1:

”Before developing any extension to this profile, it is important to recognize that these extensions will not be interoperable outside of the specific community for which they will be developed;“
	te
	This paragraph is potentially misleading and unnecessarily discourages the adoption of further profiles. Extended profiles will in fact interoperate, only the few extended elements are not interoperable. And the existence of profiles will both increase use of NAP and ISO 19115, and make it possible to create a specification that is interoperable with other standards.
	Proposed text preceding Para 2: "User communities may find it valuable to create extensions to this profile. While the specific extensions in any profile may not be interoperable with the standard, all of the core and reused elements from this profile, and from the ISO 19115 standard from which it is derived, will remain interoperable. Ths development of profiles extending this profile is therefore encouraged when this profile can not meet the needs of a specific user community."
	Accepted in principle – the following will replace the 1st paragraph: “User communities may find it valuable to create extensions to this profile. While the specific extensions in any profile will not be interoperable with the standard, the core and reused elements from this profile, and from the ISO 19115 standard from which it is derived, will remain interoperable.”

The existing 1st paragraphe will be moved at the end of the clause and will be adapted as appropriate

Not accepted – The last sentence of the proposed change. The profile is not meant to either encourage or discourage the the development of profile.

	603.
	US
	mmi31
	10
	Page 111, Para 2, Subpara 2-3:
	te
	These subparagraphs are essentially best practices and should not contain the word "shall" or "must", as they are not enforceable requirements of the specification or profile process.
	Replace 'shall' and 'must' with 'should'.
	Accepted

	604.
	238
	JC
	A.20
	
	ed
	
	change "5 years" to "5 years"
	Accepted

	605.
	US
	mngcgi80
	A.20
	p. 118, sentence 2
	ed
	Typos:

“year”

“months”

“P5Y1M6DT10H35M”
	Change to:

“years”

“month”

“P5Y1M6D12H35M” (delete “T” and change “10” to “12”)
	Accepted in pronciple T will not be deleted as it is the time sepatator, se ISO8601

	606.
	US
	mngcgi81
	A.20
	p. 118, sentence 3
	ed
	Typo: “a”
	Change to “as”
	Accepted

	607.
	US
	md dnr56
	A.20
	TM_PeriodDuration - Page 118 –line 3
	ed
	Grammar ‘allowed a long as ‘
	Recommend ‘allowed as long as’
	See 607

	608.
	US
	mngcgi74
	A.4
	p. 115, #3
	ed
	The example should not have “-05:00” at the end since it is not supposed to include time.
	Delete “-05:00”
	Accepted – However, W3C XML date definition accepts this case

Case 4 will also be deleted since it refers to a dateTime

	609.
	US
	mngcgi75
	A.4
	p. 115, sentence 2
	ed
	Should only be Case 4 that include a time zone designation
	Delete “3 and”
	Accepted in principle – See 609

	610.
	239
	JC
	A.5
	
	ed
	
	change "hours, minutes, and second" to "hours, minutes, and seconds"
	Accepted

	611.
	US
	mngcgi76
	A.5
	p. 115, sentence 1
	ed
	Typo: “second”
	Change to “seconds”
	See 611

	612.
	US
	mngcgi77
	A.5
	p. 115, sentence 2
	ed
	Typo: “2002”
	Change to “2006”
	Accepted

	613.
	US
	mngcgi78
	A.8
	p. 116
	ed
	Description refers to “Scoped Name” but does not define it. An example would help.
	Define “Scoped Name” and provide an example.
	Accepted in principle – The description will be modified

	614.
	US
	mngcgi79
	A.8
	p. 116, sentence 2
	ed
	Type: “of”
	Change to “or”
	Accepted

	615.
	US
	md dnr55
	A.8
	GenericName - Page 116 –line 2
	ed
	Typo ‘a Local/Name of a ScopedName’
	Do you mean ‘a Local/Name or a ScopedName’?
	See 614

	616.
	US
	noaa2
	A.8
	(pg 116) 2nd sentence
	ed
	"of" is used instead of "or"
	Sentence should read - "A GenericName can be either a LocalName or a ScopedName."
	See 614

	617.
	US
	nps6
	A.ll
	
	ge
	Document is well-written. The example Single Dataset (D.2) and Information Object Aggregations (D.4) examples were crucial, especially for illustrating inheritance among the different levels of metadata
	
	Noted

	618.
	US
	nps7
	A.ll
	
	
	I am certainly no authority on this but... The term "dataset", while intuitive, concise, and widely used, may not be correct. The word does not appear in Merriam-Webster online dictionary: http://209.161.33.50/dictionary/dataset. (I realize this is only a single authority that the authors may not recognize). It is my understanding, which may be incorrect, that the term was coined by the Environmental Systems Research Institute (ESRI). I have also seen it written "DataSet", which may be a typo. By the way, I happen to like the term "dataset" and would like to use it in my course of work but have been hesitant to do so for the above reasons.
	
	Noted

	619.
	240
	am
	Annex A
	A.4-5
	te
	There, why not use ISO8601? Instead it`s based on a special clause.
	
	Answer – “Date” as defined in ISO/TS19103:2005 uses ISO8601.

	620.
	US
	md dnr54
	Annex A
	Page 115 – A.4 # 3 and 4
	ge
	I do not understand the extra information in these two lines.
	The time in #3 and a time range in #4. These should be named as such in the explanation.
	See 609

	621.
	US
	aoos7
	Annex A.4
	PG115
	ge
	Time included with example #3. This confuses the example.
	Remove the time portion of example #3 and add a 4th example where you can add a sample time.
	See 609

	622.
	US
	bw20
	Annex B
	
	ed
	Maintain parallel structure with ISO-19115 whenever possible.
	Re-organize Annexes, so that Annex B is renamed Annex A, since the UML in 19115 is Annex A. Further, each section in the NAP annex B should make explicit reference to the 19115 Section number (or figure number), so users can easily compare the NAP UML directly with the ISO-19115 document.
	See 7

	623.
	US
	ncddc4
	Annex B
	Pg. 119
	te
	No legend shown for UML diagram symbology.
	Provide guidance on reading UML diagrams including symbols for associations, aggregations, multiplicity, etc. (open diamond, dashed line, plus symbol,…)
	Accepted – a legend will be provided

	624.
	US
	mmi7
	Annex B
	
	te/ge
	Differences are not clear from diagrams. If the reader is not familiar with ISO, it is not clear what part is ISO in the figures, or if all is ISO. Only notes are added. That does not really show the differences.
	Create (diagram) classes that show the new metadata elements and highlight the attributes added to the profile.

Also, highlight in a more obvious manner the ISO properties that have been removed in this profile.
	Not accepted – neither classes have been added nor attributes.

Accepted in principle – we will try to improve the changes in the UML.

	625.
	US
	mmi33
	Annex B
	
	ge
	Presenting the diagrams as an Annex makes it difficult to compare the information in the Appendix to the information in the main body. It also confuses the ISO 19115 user who does not realize that key technical material is in the appendex.
	Blend the relevant Annex diagrams with each textual section.
	Not accepted – EC feels that UML is understandable from non expert.

	626.
	US
	mmi34
	Annex B
	
	ge
	Can not easily tell what types of changes to the ISO 19115 standard have been made. It appears that only classes or aggregation relationships have been removed, no attributes of classes have been removed, no extended elements have been added, and cardinality has been changed for a few items from optional to mandatory. Does this mean that all the ISO 19115 attributes are relevant for the NAP?
	Provide an introductory section describing the types of changes made to the ISO 19115 profile, and characterizing the changes (e.g., as to whether the ISO 19115 profile was entirely appropriate for North American use).
	Accepted in principle – Clause B.1 will be reviewed

	627.
	US
	mmi35
	Annex B
	n/a
	te/ge
	Notes are repeating obvious information on the UML models.

For example MD.Metadata defines language, characterSet, hierarchyLevel, hierarchyLevelName, and metadata StandardName have minimum cardinality of 1, making them mandatory. Some have cardinality of 1 (if a number is not given in the figure) or [1..*] which implies minimum 1.

In Figure 46, the comment on the bottom left repeats all the information in the UML class.
	Add notes that add to the diagram, and not a repetition of its content
	Not accepted – Notes highlight the changes that NAP has made to ISO19115.

	628.
	US
	mmi36
	Annex B
	Pg. 119
	te
	No legend or identification for UML diagram symbology (multiple symbology exists).
	Reference or include the specific diagramming symbology.
	See 624

	629.
	US
	mmi37
	Annex B
	
	te
	resourceFormat element has been removed, but no explanation is given. It is useful to know what formats are available. The reason for the removal is not provided.
	Reinstate resourceFormat.
	Not accepted – Format provided through Distribution format (see 6.11.4)

	630.
	US
	noaa16
	Annex B
	pg 121 - Fig 47
	ed
	MD_DataIdentification Box - "Language" - data type is listed as character string within diagram - within text (6.3.2.9 pg 24) it's listed as MD_LanguageCountryCode
	Revise diagram and/or text data type needs to match
	accepted

	631.
	US
	noaa17
	Annex B
	pg 121 - Fig 47
	ed
	"characterSet" - within diagram data type is listed as MD_CharacterSetCode="uft8" within the text for the same field (6.3.2.10 pg24) is listed as default value "UTF8"
	Revise diagram and/or text data type needs to match
	accepted

	632.
	US
	noaa31
	Annex B
	pg 138 - figure 64
	ge
	Within the UML diagram does the URL box need to be populated - unsure as to what the purpose of this box reflects on the diagram
	Review URL box on the diagram and update if appropriate.
	Not accepted – URL class is introduced for completeness as it is used as data type in other classes

	633.
	US
	noaa33
	Annex B
	pg 122 - figure 48
	ge
	Bottom box in the diagram text - (MD_Metadata.hierarchyLevel notEqual "dataset" or "series" implies topicCategory is not mandatory). This information is not captured within the text for field 6.3.2.11. If this is a rule which will effect use of the field does it need to be added??
	Update text for element 6.3.2.11 to match conditions listed on UML diagram for corresponding field
	Accepted in principle – a BP will be added.

	634.
	US
	bw21
	Annex C.1
	
	ed
	Confusing
	Expand/revise this sentence to state more clearly what "following the rules" is intended to mean, relative to 6-7-A-B. "meet the following test" is poor grammar.
	Accepted in principle – the sentence will read ”Metadata instance documents implementing this satndard shall be considered in conformance if they comply with the rules stated in Clause 6, Clause 7, Annex A, Annex B” and meet the following tests:”

	635.
	US
	bw22
	Annex C.1.1 through C.1.5
	
	ed
	Provide more specific references
	Restate each of the conformance requirements with reference to specific source of the criteria. For example, C.1.5 should say something like: "as specified in Annex A of this profile".
	Not accepted – conformance clauses are meant to be generic.

	636.
	241
	RS
	Annex D
	Example 1
	ed
	All URL’s and URI’s should be replaced by links to pages in the NAP Register with copies of the content that would normally be available.
	
	Accepted in principle – will be added as appropriate

	637.
	242
	SM
	Annex D
	fileIdentifier
	ed
	The example contains multiple fileIdentifiers which I find confusing and I believe is in direct violation of the standard which indicates that there is only one occurrence of the fileIdentifier
	Rather than use multiple fileIdentifiers, suggest using parentIdentifier. In the example, the parentIdentifier would point to the parent (Ontario Nesting Sites) and the fileIdentifier would reflect the child metadata record (Nesting Sites – North Bay District OR Great Gray Owl Nesting Sites)
	Accepted in principle – the example will be revised

	638.
	243
	RS
	Annex D
	Example 1
	te
	Service example should be included.
	
	Accepted

	639.
	244
	RS
	Annex D
	Example 1
	te
	Parts should be broken up and explanatory test text inserted identifying where certain (optional) segments begin and end.
	
	Accepted

	640.
	245
	RS
	Annex D
	
	
	Remove references to “Under Construction” as these elements are now all included under one of the existing examples.
	
	Accepted

	641.
	246
	MH
	Annex D
	
	te
	There is a need to add fields for multilingual support

It might be also relevant to have the example in Annex D in an XML format?
	For example:

citation

title: Ontario Nesting Sites

titre: Sites de reproduction de l’Ontario

series:

name: Ontario Nesting Sites

nom: Sites de reproduction de l’Ontario

authority

 organizationName: Ontario Ministry of Natural Resources

 nom de l’organisme: Ministère des ressources naturelles de l’Ontario

	Accepted

	642.
	US
	aaae34
	Annex D
	
	ge
	While Annex B us very helpful. It is not clear how metadata at the attribute level can be supported in this model.
	Please describe with XML examples how metadata can be provided at the Feature Class, Feature Instance and Attribute level.
	See 556

	643.
	US
	bw23
	Annex D
	
	ed
	Separate XML examples into separate Annexes; also, provide URLs for these instances, so they can be downloaded from www.napmetadata.org .
	Annex D contains much useful discussion. This would be easier to follow if a different annex contained all sample XML instances, as suggested in OGC 05-009. It appears that at least two are contemplated in the NAP; I believe more will be added later.
	Noted

	644.
	US
	aoos1
	Annex D
	PG140 – PG152
	ge
	An electronic version of the example in XML form was not available.
	An electronic XML version should be provided with XSD templates to show validity.
	Noted

	645.
	US
	aoos9
	Annex D
	PG141
	te
	role has wrong level of indentation
	Should be part of contact element.
	Accepted in principle – See 638

	646.
	US
	aoos10
	Annex D
	PG141
	te
	dateStamp in this section and other sections do not conform to examples given for Annex A.4
	Proper format as specified in examples would require 20000125 to be formatted as 2000-01-25. This error is repeated throughout the rest of the example.
	Accepted in principle – Both are accepted annex A will be revised

	647.
	US
	aoos11
	Annex D
	PG141
	te
	In citation element, citedResponsibleParty mandatory element is missing.
	Please include an example of this element to make for a valid example.
	Accepted in principle – see 638

	648.
	US
	aoos12
	Annex D
	PG143
	ge
	In pointsOfContact element, hoursOfService and contactInstructions have wrong indentation.
	Should be at the same element level as onlineResource?
	Accepted in principle – see 638

	649.
	US
	aoos13
	Annex D
	PG142
	ge
	In linkage element, example given does not match format of description for Annex A.25
	Either include the http portion in the example or correct the example for Annex A.25
	Accepted – A.25 will corrected

	650.
	US
	aoos14
	Annex D
	PG142
	ge
	In pointsOfContact, an element is misspelled.
	Replace organisationalName with organizationalName. This error may be repeated a couple times.
	Accepted in principle – See 638

	651.
	US
	aoos15
	Annex D
	PG143
	te
	In distance element, there are no definitions of value, uom, uomName, uomSymbol or mesureType.
	The last word looks to be a typo and should be fixed. Definitions and references for missing elements added to the document.
	Accepted in principle – See 638

A.7 will be updated to provide the information

	652.
	US
	aoos16
	Annex D
	PG144
	te
	Use of (/) solidus not explained in Annex A.4. It is inferred that is means a time range may be used.
	Include additional examples to Annex A.4. If the behavior is different, time handling might need a separate block for single times vs. range of times.
	Accepted in principle – See 638

	653.
	US
	aoos17
	Annex D
	PG144
	te
	The contents of element updateScopeDescription seems invalid here.
	Section 6.6.6 indicates that valid contents are MD_ScopeDescription and not free text as found in the example.
	Accepted in principle – See 638

	654.
	US
	aoos18
	Annex D
	PG145
	ge
	purpose element undefined in document.
	Please document the use of this element.
	Accepted in principle – See 638

	655.
	US
	aoos19
	Annex D
	PG145
	ge
	Name element inconsistently used
	Is it Free text or CI_Citation?
	Accepted in principle – See 638

	656.
	US
	aoos20
	Annex D
	PG146
	ge
	mandatory element dateType and role not appropriately included in the example.
	These elements are maditory according to the definition of citation.
	Accepted in principle – See 638

	657.
	US
	aoos21
	Annex D
	PG147
	te
	element serviceType is vaguely defined with references to Annex A.8 and A.15.
	This might be considered for another CodeList for a controlled vocabulary.
	Accepted in principle – A.8 will be reviewed

	658.
	US
	aoos22
	Annex D
	PG147
	ge
	element valueType is essentially free text
	Might consider use of another CodeList here for more control over vocabulary.
	Accepted in principle – it refers to A.22

A.22 will be reviewed

	659.
	US
	mmi38
	Annex D
	
	ge
	The implementation of ISO 19115 should focus more on the new ISO 19139 standard. The proposed implementation seems obsolete. It makes more sense to speak about XML as implicitly done in Annex E with XSLT transformation. Instances of ISO 19115 are supposed to be XML files to really support the interoperability as intended in ISO 19115.
	Provide some introductory words about ISO 19139, and the use of XML to describe this information. Make the NAP available as an xsd schema, and its example instances available as XML documents.
	Accepted in principle – See 638

	660.
	US
	noaa10
	Annex D
	pg 144 - dateOfNextUpdate field (example record)
	te
	dateOfNextUpdate: 200701/200703 - Though not specifically mentioned within NAP for this field other date field BP sections state that only a single date is allowed. If multiple dates are permissible as shown in the example record should a description on how to enter multiple dates be listed in either BP sections and/or date Appendix fields
	If multiple dates are permissible update specific NAP date fields and/or date appendix section as appropriate to include information on how to enter multiple dates to meet standard requirements else wise update example record so it meets NAP guidelines (as this is one of the only examples many people will start with it shouldn't deviate from the standard).
	Accepted in principle – See 638

	661.
	US
	noaa12
	Annex D
	pg 152 (example record) Distribution section - transfer options fields
	te
	Does Transfer Options section conform to the standard? Reading profile it appears that name field occurs within the larger category "Medium" (6.11.6). Also within "Transfer Options" section does Offline (6.11.2.3) need to be used with every transfer options instance - not clear why it's listed for DVD but not CD- ROM
	Review example record and update Distribution section if deemed appropriate
	Accepted in principle – See 638

	662.
	US
	nps4
	Annex D
	page 142, line 3
	ed
	As written: "purpose: To identify…" The "T" is plain text, the remainder of the example metadata value is bold text.
	
	accepted

	663.
	US
	aoos8
	Annex D.3
	
	te
	Specifies that it is still under construction.
	Finish this section, fix item AOOS-Cermak-6 and request that another review period of all information be established.
	accepted

	664.
	US
	bw24
	Annex D.4
	65
	ed
	The figure and descriptive material are redundant of ISO-19115, Annex G.
	Remove the redundant material, or indicate whether and how it is different than the same section of ISO-19115. Substitute a reference to relevant sections of 19115-Annex G.
	See 666

	665.
	US
	mmi39
	Annex D.4
	
	ge
	Does the Metadata hierarchy information apply just to the discussion of Dataset series and Dataset? Some of these principles apply throughout the document as well, do they not?
	Move this discussion to the beginning of the Annex, or to the main body before Clause 6.
	Accepted in principle – references in the main body will be added

	666.
	247
	CDOB
	Annex E
	
	ge
	I believe it is in scope to provide a crosswalk between the FGDC to NAP metadata.

Other crosswalks should also be provided, such as the now obsolete previous CGSB geographic information metadata standard. If such a crosswalk can not be provided then an explanation needs to be included indicating in general that all of the material in that previous standard was contributed to ISO as part of the development of ISO 19115 and that the previous standard is subsumed into the ISO standard, of which the NAP is a profile.

Although the Dublin core metadata standard is very general, a crosswalk or general description of the mapping of the NAP to Dublin core should also be provided.
	It is understood that such crosswalks may be large documents and inappropriate for inclusion in the body of the standards document. They can be provided as associated files, but they are a formal part of the standard and should be referenced as such.
	See 1

	667.
	US
	aaae35
	Annex E
	
	ge
	Lack of conversion and metadata entry tools, raises user concerns about the use of the NAP.
	Please add any information possible on current efforts or plans by vendors or others to create CSDGM->NAP conversion tools or crosswalks or NAP forms be added to this section.
	See 1, 5

	668.
	US
	disdi13
	Annex E
	Page 160
	ed
	There is a mention of the “NAP – Metadata web page”.
	Where/how is this page located. Recommend adding the link.
	See 5

	669.
	US
	disdi15
	Annex E
	
	ed
	This section makes it very clear that this effort will not undertake work to establish a CSDGM2ISO crosswalk. Do the XSLT’s between the two standards actually exist? Question is based on DISDI efforts to identify any existing XSLT’s that provide this transformation. None have yet to be found.
	
	See 1

	670.
	US
	bw25
	Annex E
	
	ed
	Not needed
	Remove this Annex, and insert explanation into new "Scope" section (or elsewhere, as appropriate.)
	Not accepted - See 1

	671.
	US
	ncddc2
	Annex E
	Pg. 160
	te
	Misleading. Crosswalks and XSLT are not available from a NAP – Metadata web page.
	Crosswalks and XSLT should be made available for this review process.
	See 1

	672.
	US
	mmi1
	Annex E
	Pg. 160
	te
	There is no NAP Metadata web page with crosswalks and XSLT.
	Two proposed changes: 1) Provide the crosswalk from FGDC (see next item).

2) Either make the XSLT available or remove the comment.
	See 1

	673.
	US
	md dnr60
	Annex E
	Page 160 – paragraph 1 – line 2
	ed
	Spelling ‘recognised’
	Recommend ‘recognized’
	accepted

	674.
	248
	
	Annex x
	
	te
	There is a need for an Annex F dealing with Mapping Dublin Core to NAP for Metadata
	Dublin Core to NAP for Metadata

(see text below).

Annex x – Conformance with Dublin Core (ANSI/NISO Z39.85 – 2001)

The standard Dublin Core Metadata Element Set (ANSI/NISO Z39.85 – 2001, ISSN 1041-5653) defines fifteen metadata elements for resource description in a cross-disciplinary information management. This standard was developed by the National Information Standards Organization (NISO) and was approved in September 10, 2001 by the American National Standards Institute (ANSI).
These fifteen metadata elements look rather fifteen “logical metadata elements” since a “logical metadata element” can be supported by only one specific metadata element or by more than one specific metadata element. For instance, the “logical metadata element” “title” is supported by only one metadata element, while the “logical metadata element” “creator” is supported by the following metadata elements: “individual name”, “organization name”, function name”, ”address” and other. The metadata element “address” includes the following specific metadata elements: “delivery point”, ”city”, ”administrative area”, “country”, ”postal code” and ”electronic mail address”. In total, it is expected that the fifteen “logical metadata elements” can generate 40 to 50 specific metadata elements.

ANSI/NISO Z39.85 – 2001 needs to be more detailed in order to achieve full data interoperability in the geographic information community. In the Foreword from ANSI/NISO Z39.85 – 2001, it reads:

“…

The simplicity of Dublin Core can be both a strength and a weakness. Simplicity lowers the cost of creating metadata and promotes interoperability. On the other hand, simplicity does not accommodate the semantic and functional richness supported by complex metadata schemes. In effect, the Dublin Core element set trades richness for wide visibility. The design of Dublin core mitigates this loss by encouraging the use of richer metadata schemes in combination with Dublin Core. Richer schemes can also be mapped to Dublin Core for export or for cross-referencing searching. Conversely, simple Dublin Core can be used as a starting point for the creation of more complex descriptions.

…”

	See 1

	675.
	US
	mngcgi82
	B.1
	p. 119 title
	ed
	Differences from what?
	Change to “…differences from ISO19115 UML diagrams” if that’s what’s meant.
	accepted

	676.
	US
	md dnr58
	B.2.16
	Metadata extension information - Page 135 – Figure 61
	ed
	Box on upper right, 3rd entry of ‘if “dataType” ‘ maximumOccurence is split between 2 lines
	This box would be easier to understand if ‘maximumOccurence’ was shown instead of ‘maximu mOccurence’
	accepted

	677.
	US
	md dnr59
	B.2.19
	Citation and responsible party information - Page 138 – Figure 64
	ed
	First box on upper right of image has ‘organisationName’ split and incorrectly spelled
	This box would be easier to understand if ‘organizationName’ was shown instead of ‘organisatio nName’
	Not accepted – Same spelling has ISO19115 is used

	678.
	US
	md dnr57
	B.2.7
	Data quality information - Page 126 – Figure 52
	ed
	Box under Data Type labeled “levelDescription” has o and r separated
	This box would be easier to understand if ‘or’ was shown instead of 2 separate letters on different lines.
	accepted

	679.
	249
	AB
	Between 5. and 6.(?)
	table
	ge
	There is not a simple table listing the fields (specifically mandatory). It is difficult to scan through the mandatory, conditional and optional field names to determine what the metadata standard captures. This table should not be deemed as a deterrent for metadata providers to supply more details (than the bare minimum) but it should be considered a way to highlight key information required providing a simple (at a glance) resource.
	
	Noted – this could be part of the NAPmetadata web site.

	680.
	250
	CDOB
	copyright
	
	ge
	The copyright notice is of course the conventional copyright notice used in CGSB standards. However, this standard contains a number of definitions which have to be used in implementations of the standard. The limitation on reproducing the document "in part" could be construed as a limitation on implementation of the document since it could imply that an implementer can not use the definitions and the definitions or the model in their implementation.

A notice to request permission to "otherwise exploit the copyright .. any part .." is included in the copyright notice. This permission should be sought and included explicitly in the standard.

Careful wording of the copyright statement in this case is very important to protect the rights of CGSB and INCITS to maintain control over the standard and to be able to sell the standard, but also to ensure that the utility of the standard is not impaired by unnecessary limitations on implementation or the ability to make profiles.

The conditions for using the standard and making profiles needs to be consistent and set out in the standard.
	The committee, as a result of this comment should make the request that explicit permission be given to include definitions and model elements from this standard in implementations. This explicit limited permission should be included in the copyright notice to make it clear that users of this standard have the right to implement the standard. Also it is expected that many organizations will develop their own commercial, or governmental metadata profiles based on this standard. Explicit permission should also be included in the copyright notice allowing others to develop derived works from this standard as long as the standard is properly referenced as the source of the components extracted and included in the commercial or other profile.
	Accepted in principle – the request will be forwarded to INCITS-L1 and CGSB-CoG

	681.
	US
	ncddc1
	D.2
	Pg. 140, paragraph 2
	te
	Use of term “role name” unclear. Define “role name?” Is it the same as a metadata entity?
	Change statement to read “…in bold and metadata entity names denoted with a “+.”
	accepted

	682.
	251
	jb25
	D.3
	
	te
	The clause is missing and must be developed or removed.
	Developed or removed
	accepted

	683.
	252
	JC
	D.3
	
	ge
	it would be desirable to see this service example before the close of the review period
	
	accepted

	684.
	US
	mngcgi83
	D.3
	p. 152
	ed
	Will this section be finished before submitting to ANSI?
	Complete the example of a metadata record for a Web Map Service.
	accepted

	685.
	253
	JC
	Page 10, 1st paragraph
	
	ed
	
	change "North America to describe of geospatial data" to "North America to describe geospatial data"
	accepted

	686.
	254
	JC
	page 143
	
	ed
	this is probably a factor of the stylesheet used to display the metadata, but should be corrected for the example provided
	change "mesureType" to "measureType"
	accepted

	687.
	255
	JC
	Page 8, last line, end of sentence:
	
	ed
	
	change "as follow" to "as follows"
	accepted

	688.
	256
	 MV
	Pg 141
	
	ed
	Postal code is incorrect
	Change to K9J 8M5
	accepted

	Dublin Core metadata element name
	Term used in application profile
	Data type
	Mapping to ISO 19115 metadata element name

	dc:creator
	Creator
	CodeList
	MD_Metadata.identificationInfo.MD_Identification.pointOfContact.CI_ResponsibleParty.role.CI_RoleCode [codeValue=’originator’]

	dc:publisher
	Publisher
	CodeList
	MD_Metadata.identificationInfo.MD_Identification.pointOfContact.CI_ResponsibleParty.role.CI_RoleCode[codeValue=’publisher’]

	dc:contributor
	Contributor
	CodeList
	MD_Metadata.identificationInfo.MD_Identification.pointOfContact.CI_ResponsibleParty.role.CI_RoleCode[role=’author’]

	dc:language
	Language
	nonNullString:

ISO 639-1:2002 language codes (two letters)
	MD_Metadata.identificationInfo.MD_DataIdentification.language

	dc:rights
	Rights
	
	MD_Metadata.identificationInfo._MD_Identification.resourceConstraints.MD_Constraints

	dc:title
	Title
	nonNullString

	MD_Metadata.identificationInfo.MD_Identification.citation.CI_Citation.title

	dc:subject
	Subject
	nonNullString

	MD_Metadata.identificationInfo.MD_Identification.descriptiveKeywords.MD_Keywords.keyword[0..*]

	dc:abstract
	Abstract
	nonNullString

	MD_Metadata.identificationInfo.MD_Identification.abstract

	dc:date
	Modified
	Date-8601

e.g. 1963-11-21
	MD_Metadata.identificationInfo.MD_Identification.citation.CI_Citation.date[dateType==revision]

	dc:type
	Type
	CodeList

e.g. vector, grid, tin, stereoModel,
	MD_Metadata.identificationInfo.MD_DataIdentification. spatialRepresentationType [0..n]

	dc:format
	Format
	nonNullString

	MD_Metadata > MD_Distribution > MD_Format.name

	dc:identifier
	Identifier
	Identifier
	MD_Metadata.identificationInfo.MD_Identification.citation.CI_Citation.identifier

	dc:source
	Source
	
	

	dc:relation
	Relation, Source, Target
	
	

	dc:Coverage

“spatial”
	Envelope, CRS
	Numeric, Identifier
	See Table x

	Dublin Core metadata element name
	Term used in application profile
	Data type
	Mapping to ISO 19115 metadata element name

	Envelope
	WestBoundLongitude

	Decimal

expressed in longitude in decimal degrees (positive east)
	MD_Metadata.identificationInfo.MD_DataIdentification.extent.EX_GeographicBoundingBox.WestBoundLongitude

	
	SounthBoundLatitude

	Decimal

expressed in latitude in decimal degrees (positive north)
	MD_Metadata.identificationInfo.MD_DataIdentification.extent.EX_GeographicBoundingBox.SouthBoundLatitude

	
	EastBoundLongitude

	Decimal

expressed in longitude in decimal degrees (positive east)
	MD_Metadata.identificationInfo.MD_DataIdentification.extent.EX_GeographicBoundingBox.EastBoundLongitude

	
	NorthBoundLatitude

	Decimal

expressed in latitude in decimal degrees (positive north)
	MD_Metadata.identificationInfo.MD_DataIdentification.extent.EX_GeographicBoundingBox.NorthBoundLatitude

	CRS
	CRS
	Identifier
	Must have the following structure: “<Authority>::<ID>” (mandatory: WGS84 having the URN: “urn:opengis:crs:EPSG::4326”, other optional) where:

Authority results from: MD_Metadata.referenceSystemInfo. MD_ReferenceSystem. ReferenceSystemIdentifier.RS_Identifier.authority

ID results from: MD_Metadata.referenceSystemInfo. MD_ReferenceSystem. ReferenceSystemIdentifier.RS_Identifier.code

aaae: AAAE Airport GIS Subcommittee

ioos: IOOS/DMAC Metadata Expert Team

cuac: CUAC-Larsgaard

ncddc: NOAA/NESDIS/NCDDC

aoos: AOOS-Cermak

blm: Dept. of Interior, BLM

mmi: MMI: MBARI

noaa: NOAA/NOS

njoit: NJ Office of Information Technology - Office of GIS

nps: National Park Service Natural Resource GIS Program

1
MB = Member body (enter the ISO 3166 two-letter country code, e.g. CN for China)
** = ISO/CS editing unit

2
Type of comment:
ge = general
te = technical
ed = editorial

NB
Columns 1, 2, 4, 5 are compulsory.

page 1 of 91
FORM 13B (ISO) version 2001-09
1
MB = Member Initials/ Initiales du membre

2
Type of comment:
ge = general te = technical
ed = editorial / Type de commentaire: ge = général
 te = technique ed: éditorial

NOTE : Columns 1, 2, 4, 5 are compulsory/ colonnes 1, 2, 4, 5 sont obligatoires

page 2 of 91

[image: image3.wmf]

_1228202321.doc
[image: image1.png]CGOB

oﬁmsc

