iv
Table of Figures

Contents
iv

WORLD INTELLECTUAL PROPERTY ORGANIZATION

SPECIAL UNION FOR THE INTERNATIONAL CLASSIFICATIONS OF GOODS AND SERVICES FOR THE PURPOSE OF THE REGISTARTION OF MARKS

(NICE UNION)

Specification of NICE Indications File
	Date
	By
	Version
	Status
	Modification

	June 22, 2011
	Dustin Phillips
	0.1
	Draft
	Creation

	August 16, 2011
	Dustin Phillips
	0.2
	workable
	Meeting with PF

	March 11, 2013
	Sébastien Fievet
	1.0
	PF Approved
	QA

Contact: WIPO: Patrick FIÉVET

(patrick.fievet@wipo.int)
Table of Contents

iSpecification of NICE Indications File

1.
Introduction
2
2.
Brief Description
2
2.1.
Content Overview
2
2.2.
File Name
2
3.
File Structure
2
Label
2
Sort Expression
3
4.
Examples
3
4.1.
A simple good
3
4.2.
A good with a synonym indication
3
4.3.
An indication with multiple sort expressions
4
5.
Schema
4

1. Introduction

This document is part of the NICE master files specification. It describes the detailed structure and content of the NICE Classification indications file. The indications file is primarily used as an exchange format for easy data transfer between heterogeneous IT systems. It describes the labels and sort expressions of goods and services in a given language.
2. Brief Description

2.1. Content Overview

The NICE indications file describes the indications associated with a given basic number in a specified language. More than one indication may be associated with each basic number. There will always be one master indication for each good or service, and zero or more synonym indications.

Each indication can have one or more sort expressions describing where it may appear in a sorted list (possibly multiple times if there are multiple sort expressions).
2.2. File Name

The NICE indications file for a specific edition and version, in a specified language is named YYYYMMDD-LL-indications-YYYYMMDD.xml where LL is the language code, the first YYYYMMDD refers to the date the publication goes into force, and the second is the date the file was generated.
3. File Structure

The root element of the indications file is named <Indications>. It has the required "dateInForce", "dateOfGeneration", and "language" attributes described in the master files specification.
The root element contains a collection of <GoodOrService> tags.

Each <GoodOrService> tag has a single attribute, "basicNumber", the value being the basic number of the good or service in question. The tag has one <Indication> subelement and zero or more <SynonymIndication> subelements. Synonym indications are different wordings or spellings for the same good or service.

The <Indication> and <SynonymIndication> tags have the same structure: a required <Label> tag, an optional <SortExpression> tag, and optional <AlternateSortExpression> tags.
Label

The <Label> tag defines the way a good or service is displayed to human users of the system. It may contain asterisks or square brackets for disambiguation, but should not contain the round brackets of cross references; these are specified by having multiple sort expressions.

The label tag should be in all lowercase characters, unless a letter needs to be capitalized for correct spelling (e.g. as part of a proper noun in English). Notably, the first character of the label should not normally be capitalized in either language.

The label is not parsed by IT systems, and is only used for human-readable display of the indication.
Sort Expression

Indications are not always sorted according to the alphabetical spelling of the label. A sort expression is the text that the indication is sorted on. There can be more than one sort expression for a single indication. In this case, the primary sort expression is indicated inside <SortExpression> tag, and others inside <AlternateSortExpression> tags.
The sort expression content must be an exact subset of the words used in the label. If the sort expression happens to contain punctuation (square brackets, asterisks), the punctuation should be included in the sort expression tag, but will not influence the sort order of the sort expression; only the alphabetic characters are used for sorting.
4. Examples
The file 20110101-en-indications-20110812.xml provides a commented example of the nice indications file. In addition, some fragments of a valid NICE indications XML file are described below.
4.1. A simple good

The good with basic_number 090627 has only one indication in each language:

<nice:GoodOrService basicNumber="090627">
 <nice:Indication>
 <nice:Label>Abacuses</nice:Label>
 </nice:Indication>
</nice:GoodOrService>
4.2. A good with a synonym indication
The good with basic number 090014 has two indications:
<nice:GoodOrService basicNumber="090014">
 <!-- A good with a synonym indication using disambiguation. -->
 <nice:Indication>
 <nice:Label>Acoustic [sound] alarms</nice:Label>
 <nice:SortExpression>acoustic</nice:SortExpression>
 </nice:Indication>
 <nice:SynonymIndication>
 <nice:Label>Sound alarms</nice:Label>
 <nice:SortExpression>sound</nice:SortExpression>
 </nice:SynonymIndication>
</nice:GoodOrService>
4.3. An indication with multiple sort expressions
The good with basic number 010004 has single indication that may be sorted three different ways in the alphabetical tab:

<nice:Indication>
 <nice:Label>Auxiliary fluids for use with abrasives</nice:Label>
 <nice:SortExpression>auxiliary fluids</nice:SortExpression>
 <nice:AlternateSortExpression>abrasives</nice:AlternateSortExpression>
 <nice:AlternateSortExpression>fluids</nice:AlternateSortExpression>
</nice:Indication>
5. Schema

The indications XML file must validate against NICE_indications_V1-0.xsd.

End of document

