v
Table of Figures

Contents
ii

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 Taxonomy File
	Date
	By
	Version
	Status
	Modification

	June 14, 2011
	Dustin Phillips
	0.1
	Draft
	Creation

	August 11, 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

22.1.
Content Overview

2.2.
File Name
2
3.1.
Version Information
2
3.1.1.
Edition
2
3.1.2.
Version
2
3.1.3.
Version Indicators
3
3.2.
Classes of Goods and Services
3
3.2.1.
Classes
3
3.3.
Goods And Services Hierarchy
3
3.3.1.
Group Numbering
3
3.3.2.
Related Parents
4
3.4.
Specific Goods Or Services
4
4.1.
Version Information
4
4.2.
Classes
5

1. Introduction
This document is part of the NICE master files specification. It describes the detailed structure and content of this file. The taxonomy file is primarily used as an exchange format aiming at easy data transfer between heterogeneous IT systems. The taxonomy file describes the structure of groups within classes and goods or services within groups.
2. Brief Description

2.1. Content Overview

The NICE taxonomy file describes the hierarchy of groups within classes associated with a specific edition and version of the NICE Classification. It also defines which goods and services belong in each class and hierarchy group.
2.2. File Name
The NICE taxonomy file for a specific edition and version is named YYYYMMDD-taxonomy-YYYYMMDD.xml where the first YYYYMMDD refers to the date the publication goes into force and the second is the date the file was generated, as described in the master files document. The date in force must match the date inside the file, as well as all other master files that define the classification.
3. File Structure

The taxonomy’s root element is named <Taxonomy>. It has the required "dateInForce" and "dateOfGeneration" attributes described in the master files specification, but no language attribute. It has exactly three subelements: <VersionInformation>, <ClassesOfGoods>, and <ClassesOfServices>.
3.1. Version Information

The first element inside the taxonomy is <VersionInformation>. This tag records the edition, version, and date in force of the taxonomy being described.
3.1.1. Edition

The <Edition> tag has no attributes and contains an integer value recording the edition of the classification.

3.1.2. Version

The <Version> tag has no attributes and contains a four digit integer value recording the version of the classification. This value represents the year this version of the classification goes into force.
3.1.3. Version Indicators

In addition to the version information about the edition of the taxonomy going into force, individual elements may, in the future, also have to be versioned. Classes and individual goods or services can be assigned optional versionIndicator attributes that take a date value in ISO 8601 extended format (i.e. YYYY-MM-DD).
3.2. Classes of Goods and Services

The other two subelements of the taxonomy are the two tags <ClassesOfGoods>, and <ClassesOfServices>. These have identical structures, except the former contains the classes for goods (34 classes in the 9th edition of the NICE classification), while the latter contains the classes for services (11 classes in the 9th edition of the NICE classification). Both tags have no attributes. They have, respectively 34 and 11 subelements, all of which are instances of the <Class> tag.
3.2.1. Classes

The <Class> tag has one required attribute named "classNumber". This attribute takes an integer value defining the number of the class. Each class can also have an optional "versionIndicator" attribute, as described in section 3.1.3. Each class has a variable number of subelements describing the class hierarchy.
3.3. Goods And Services Hierarchy
Each <Class> has a list of <Group> subelements, which may, in turn, have other <Group> subelements, forming a tree structure. Each group has a mandatory attribute "groupNumber" specifying the numerical identifier for the group. It also has an optional attribute, "deleted", which should be set to the value "deleted" to reserve a group number that is no longer in use. Deleted groups cannot have any children.
The <Group> element can take have any number of <GoodOrService> child elements and can also have optional <RelatedParent> subelements.

3.3.1. Group Numbering

Each hierarchy group has a number identifying its location in the taxonomy. When a group is moved, removed, or added, numbers are not reused, or reordered.

Hierarchy group numbers are a series of digits separated by periods, as in 3.1.2. Reading from left to right, each period denotes one step further down the hierarchy group. The leftmost number is always the number of the class in which the group exists. The second number represents the ordering of the first level groups in the class, while the third number represents children of those groups.

Each number (between periods) is thought of as a decimal number. Thus, a new group number can be created by appending a new decimal place. This numbering scheme means that a valid number can always be inserted at any place in the tree structure without reusing numbers or renaming groups.

For example, a group inserted between 7.1 and 7.2 would be numbered 7.11. Inserting another between 7.11 and 7.2 could be numbered 7.1.12. Inserting another group before 7.11 could be numbered 7.101 (note that it could not be labeled 7.10 or 7.100 because in decimal notation, 7.1 and 7.100 represent the same number).

The hierarchy level of a group can be determined by counting the number of periods in its group number.
3.3.2. Related Parents

Some groups can have relations to more than one parent group. To enforce a tree structure, each group can have only one true parent. However, it can be associated with other related groups using the <RelatedParent> tag. The text of this tag is simply the group number of some other related group. If necessary, more than one <RelatedParent> tag is included.
Note that the tag name is a reminder that the related group is a parent, that is, the group with the tag can be thought of as an (adopted) child of the related group, not that a (step) sibling relationship exists.
3.4. Specific Goods Or Services
Individual goods or services are leaf nodes in the class hierarchy represented by the tag name <GoodOrService>. This tag is always the child of a <Group> tag. Note that goods classes can only contain goods and similarly for services, but the same tag name, <GoodOrService> is used in both cases. Each <GoodOrService> tag has a mandatory attribute named "basicNumber". The value is a six digit number representing the basic number of the good or service in question. It must be unique among all goods and services. There is also an optional "versionIndicator" attribute as described in section 3.1.3. Goods and services have no content. All that is defined in the taxonomy file is that a good with a given basic number belongs in a particular hierarchy group.
4. Examples

The attached file, 20110101-taxonomy-20110812.xml provides a commented example of the nice taxonomy XML file. In addition, some fragments of a valid NICE Taxonomy XML file are described below.

4.1. Version Information

The publication of the Edition 10 Version 2012 which goes into force on 2012-01-01 would have a version_information tag as follows:

<nice:VersionInformation>
 <nice:Edition>10</nice:Edition>
 <nice:Version>2012</nice:Version>
</nice:VersionInformation>
4.2. Classes
Each class contains some sort of hierarchy, with goods or services at the bottom of the tree. Here is the first class under classes of goods:
 <nice:Class classNumber="1">
 <!-- in each class, we can find a hierarchy of groups -->
 <nice:Group groupNumber="1.1">
 <nice:Group groupNumber="1.1.1">
 <nice:RelatedParent>1.4</nice:RelatedParent>
 <nice:GoodOrService basicNumber="010627"/>
 <nice:GoodOrService basicNumber="010004"/>
 <nice:GoodOrService basicNumber="010014"/>
 <nice:GoodOrService basicNumber="010014"/>
 </nice:Group>
 <nice:GoodOrService basicNumber="011111"/>
 </nice:Group>
 <nice:Group groupNumber="1.2">
 <!--other goods or services or groups -->
 </nice:Group>
 <nice:Group groupNumber="1.3" deleted="deleted">
 <!-- a deleted group -->
 </nice:Group>
 </nice:Class>
5. Schema

The taxonomy XML file must validate against the attached corresponding schema file see NICE_taxonomy_V1-0.xsd.

End of document
