XML4IP Task Force Meeting
Alexandria, USA, September 29 to October 3, 2014
Meeting REPORT
[bookmark: Prepared]

INTRODUCTION
	The XML4IP Task Force meeting took place in Alexandria from September 29 to October 3 2014. The following four offices/organizations were represented at the meeting: IPA, OHIM, USPTO and the International Bureau (IB). The adopted meeting agenda and participants list are reproduced as Annexes to this report.
	The meeting was opened by the IB and welcome statements were made by Ms. Sharon Marsh, Deputy Commissioner for Trademarks, USPTO. Mr. Yun from the IB chaired the meeting.
DISCUSSIONS, CONCLUSIONS, AND AgreementS
MONDAY, SEPTEMBER 29, 2014
The International Bureau of WIPO (IB) opened the meeting to thank all parties present during the meeting. The IB stated that the main focus would be on developing Trademark international communications schemas. The IB also mentioned that several IPOs have experiences implementing the ST.96 schemas. It is important to help each other in implementing ST.96 in harmonized manner in order to facilitate data exchange among IPOs.
Ms. Sharon Marsh, Deputy Commissioner for Trademarks, welcomes task force members. Ms. Marsh emphasized the importance of the WIPO ST.96 Standard work. USPTO Trademark is using WIPO Standard ST.96 for Trademark Status & Document Retrieval (TSDR) and Electronic Official Gazette (EOG) based on WIPO ST.96 D3. Transferring data across the world following the Standard is important for the whole IP community including Offices and database providers.
The meeting agenda was adopted as proposed.
Agenda Item 4: Oral progress report on XML4IP Project
The Task Force Leader delivered a progress report on the development of ST.96 since the last XML4IP Task Force meeting. He reminded that two PRFs are under discussions, one for ST.96 Main Body and the other for ST.96 Annex I (DRCs).
He also reported the latest update of ST.96 XML Schemas, Ver 1.0 D7.
(a) Task Force members are invited to comment on the D7 schemas.
(b) Comments are received comments from JPO. All Participants are invited to review and comment.
(c) All updates are based on comments from the November 2013 meeting.
(d) Geographic Regions changes frequently and will not be added to ST.96.
(e) Revise Annex II and Annex IV to reflect the changes based on D7.
(f) Annex IV is already available on WIPO WIKI.
(g) Updated the schematron based on Annex I DRC, Version D7 of ST.96. Available through WIPO SVN.
Future Schematron Enhancement
(h) Alexandre - asked if the schematron can validate Office implemented schemas and validate and compare against ST.96 schemas to analyze and document the differences. Future schematron will include this requirement if possible.
(i) Oxford Dictionary - Ensure that all terms exist in the Oxford dictionary. This check is free through the Oxford Dictionary Web Service. Future schematron will include this requirement if possible.
PVP - Plant Variety Protection
(j) Schemas are based on ST.96 components. WIPO ST.96 Common, patent, and Trademark components are potential components that can be used.
(k) UPOV is developing PVP XML Schemas, which will be available by end of this year. UPOV is another organization not part of WIPO.
CWS - WIPO Assembly occurred last week.
(l) Development agenda are still issues
(m) CWS Meeting will occur next week focusing on Technical aspect.
Agenda Item 5: Review of the list of XML schema components for Madrid System communication
Madrid communication - Input (from IPO to IB)/Output (from IB to IPO)- IssueID-524
(n) Received reports from OHIM, UPSTO, WIPO, Rospatent, IP Australia.
(o) WIPO provided statistics on types of communications received
(p) CIPO - needs Hague and IRPI WSDL
(q) Place all MECA components in Trademark Namespace
Both Input MECA and Output MECA are needed at the same time to successfully complete MECA communications.
(r) The complete MECA schemas are preferred and then all IPOs can make the investment at that time.
(s) IB/Madrid proposed Top 5 Input MECA transactions
(t) IB/Madrid proposed all output MECA
(u) OHIM - will be able to start investing in MECA schemas 3 years from now.
(v) USPTO - proposed to create both Input and Output MECA schemas.
(w) Schema components need to cover: MGS- Madrid goods and services, Input MECA, Output MECA, IRPI - International registration Process Integration web service.
(i) WIPO - need to break the work into two groups
· Create Input/Output MECA now
· MGS (Madrid Goods and Services) and IRPI WSDLs will be addressed in future versions of the ST.96 standard
Participants s agree on Input MECA communications first:
Use descriptive names for these components in XML Schema
(x) GP, TRANGP - Grant Protection
(y) IS
(z) RF
(aa) FI
(ab) EN
(ac) OP
(ad) EX
Agenda Item 6: Development of ST.96 XML Schema for Madrid System communication
MECA Communication Header and footer
(ae) Different Header for Input and Output MECA.
(af) Participants agree on a single MECA Input schema containing all MECA in transactions.
(ag) Participants agree on a single MECA Out XML Schema containing all MECA out transactions.
(ah) The schema body will contain transactions types (EN, OP, GP, etc).
(ai) Participants agreed on using meaningful transaction name instead of transaction code. For example, MadridApplication for TRANEN.
MECA communication from IP Office to WIPO
(aj) Modify the schema as appropriate to create the implementation schemas for MECA communications.
(ak) Namespace should be kept in the schemas
(al) Header Section
(i) Placed counts of in header section
(ii) Add TransactionCountBag.TransactionCount - TransactionNameCategory (enumerated list) plus TransactionQuantity.
(iii) Add new component, TransactionTotalQuantity
(iv) Add new component, TransactionCountBag
(v) Option 1: Keep SenderBag
(vi) Option 2: Use some components from SenderBag: Copy child elements of SenderBag: RequestProducer (IPOfficeCode), choice of RequestDate or RequestDatetime, and RequestReceivingOfficeCode.
(am) Need to identify transaction type and counts for each transaction
(an) Remove ReceiverBag component
(ao) Footer component is not needed
Changes to some existing ST.96 D7 Components. Full mapping table will be provided later.
(ap) ST.96 com:ReferenceNumber - update description to remove text related to EPO from the description.
(aq) MadridSystemCategoryType needs a 3rd enumeration value: “Protocol article 9 sexies”
(ar) CPO - new enumeration value: Partial Transfer to Tmk:BasicRecordCategoryType
(as) MARDESGR –Revise tmk:MarkDescriptionText and add optional attribute languageCode.
(at) Modify tmk:OtherDate (otherDateCategory attribute) from optional to mandatory.
Some new components for ST.96. Full mapping table will be provided later.
(au) TRANOP - tmk:PossibleOppositionNotification
(av) TRANGP - tmk:GrantProtection
(aw) OFFICEUSE - OfficeSpecificContent
(ax) REFDAT - RefusalPronouncedDate -
(ay) TRANIS (TRANGP with date) - tmk:InterimStatus
(az) MAILDATE - MailDate
(ba) TRANRF - tmk:TotalProvisionalRefusal
(bb) TRANRF - tmk:PartialProvisionalRefusal
(bc) tmk:GoodsServicesRefusalBag.GoodsServicesRefusal:
(i) Add new element, GoodsServicesRefusalCategory (Enumeration values: Refused and Not refused) (Description- Goods and Services is refused, and Goods and Services not refused)
(bd) tmk:RefusalClassDescriptionBag.tmk:RefusalClassDescription (one or more)
(be) TRANFI - (Final Decision) - tmk:FinalTotalGrantProtection
(bf) TRANFI - (Final Decision) - tmk:FinalPartialGrantProtection
(bg) TRANFI - (Final Decision) - FinalTotalRefusal
(bh) PROCESSED - CompletedProcessing
(bi) NEWNAME - HolderRepresentativeChange
(bj) BIRTH - MadridDesignation
(bk) FEEDATE - FeeCalculationDate
(bl) MARDUR - ProtectionPeriod
(bm) SOUMARI - Tmk:MarkFeatureCategoryBag
(bn) WEEKNO - Provisionally WeekNumber (or alternative InternationalBulletinNumber)
(bo) PLCSEEGR - PreviousLicensee, but uses existing LicenseeType.
(bp) CLASSES - ClassTotalQuantity
(bq) OFFREF - Com:OfficeReference
(br) MECA Header: TransactionTotalQuantity
(bs) MECA Header: TransactionCountBag.TransactionCount.MadridTransactionCategory
(bt) MECA Header: TransactionCountBag.TransactionCount.ClassQuantity
(bu) DUEDATE - new component, com:PaymentDueDate
(bv) REPLY-BY-DATE - new component, ResponseDueDate
(bw) FEEDATE - new component, FeeCalculationdate
(bx) new component, MarkFeatureCategoryBag
General guideline in developing XML Schema for MECA In and MECA out transactions:
(by) Using existing components in latest version of ST.96, D7, as much as possible
(bz) Remove TRAEDAT from the new schema
(ca) Remove TRANSVE from the new schema
(cb) Make all attributes elements. These elements should appear in the order as specified in the DTD be in the first part of each transaction schema.
TRANOP - tmk:PossibleOppositionNotification (Aggregate level component). Description: Notification of possible opposition after 18 month time limit.
(cc) TRAEDAT	
(cd) TRANSVE	
(ce) OFFREF - Com:OfficeReference
(cf) ORIGLAN - tmk:ApplicationLanguageCode
(cg) INTREGN - tmk:InternationalRegistrationNumber
(ch) NAMEADD - tmk:Holder (There can be more than one holder)
(ci) OPPERS - tmk:OppositionPeriodStartDate
(cj) OPPERE - tmk:OppositionPeriodEndDate
(ck) DOCFILE –com:DocumentIncludedBag (mandatory)
(cl) RPAD - com:CommentText (optional)
TRANGP - tmk:GrantProtection - Description - Statement of Grant of Patent where no notification of provisional refusal has been communicated.
(cm) TRAEDAT	
(cn) TRANSVE	
(co) OFFREF - Com:OfficeReference
(cp) ORIGLAN - tmk:ApplicationLanguageCode
(cq) INTREGN - tmk:InternationalRegistrationNumber
(cr) NAMEADD - tmk:Holder (There can be more than one holder)
(cs) OPPOSS
(ct) OPPERE
(cu) OFFICEUSE - OfficeSpecificContent
(cv) DOCFILE - Com:DocumentIncludedBag (optional)
(cw) RPAD - com:CommentText (optional)
TRANIS (TRANGP with date) - tmk:InterimStatus - Description: Interim status of the Trademark in a designated country.
(cx) TRAEDAT	
(cy) TRANSVE	
(cz) OFFREF - com:OfficeReference
(da) ORIGLAN - tmk:ApplicationLanguageCode
(db) INTREGN - tmk:InternationalRegistrationNumber
(dc) NAMEADD - tmk:Holder (There can be more than one holder)
(dd) OPPERE- tmk:OppositionPeriodEndDate
(de) OFFICEUSE - OfficeSpecificContent
(df) DOCFILE - Com:DocumentIncludedBag
(dg) RPAD - com:CommentText (optional)
TRANRF - TotalProvisionalRefusal - Description: Provisional refusal of all goods and services for which protection was requested.
(dh) TRAEDAT	
(di) TRANSVE	
(dj) OFFREF - Com:OfficeReference
(dk) ORIGLAN - tmk:ApplicationLanguageCode
(dl) INTREGN - tmk:InternationalRegistrationNumber
(dm) Holder - optional –Not HolderBag. There can be more than one holder.
(dn) REFDAT - RefusalPronouncedDate - Date the refusal was pronounced by the competent authority.
(do) OFFICEUSE - OfficeSpecificContent
(dp) DOCFILE - Com:DocumentIncludedBag
(dq) MAILDATE - MailDate - Description: the date mailed or transmitted electronically by the sending office
(dr) RPAD - com:CommentText
TRANRF - tmk:PartialProvisionalRefusal - description: Partial provisional refusal of all goods and services for which protection was requested.
(ds) TRAEDAT	
(dt) TRANSVE	
(du) OFFREF - Com:OfficeReference
(dv) ORIGLAN - tmk:ApplicationLanguageCode
(dw) INTREGN - tmk:InternationalRegistrationNumber
(dx) Create New component, tmk:GoodsServicesRefusalBag.GoodsServicesRefusal:
(i) Add new element, GoodsServicesRefusalCategory (Enumeration values: Refused and Not refused) (Description- Goods and Services is refused, and Goods and Services not refused)
(ii) Add com:CommentText
(iii) tmk: ClassDescriptionRefusalBag.tmk: ClassDescriptionRefusal (one or more)
· Tmk:ClassNumber (mandatory)
· Tmk:GoodsServicesDescriptionText (one or more)
(dy) REFDAT - RefusalPronouncedDate - Date the refusal was pronounced by the competent authority.
(dz) OFFICEUSE - OfficeSpecificContent
(ea) DOCFILE - Com:DocumentIncludedBag
(eb) MAILDATE - MailDate - The date mailed or transmitted electronically by the sending office.
(ec) RPAD - com:CommentText
TRANFI - (Final Decision), tmk:FinalTotalGrantProtection (without any refusal); Description: A total granted protection following a provisional refusal.
(ed) TRAEDAT	
(ee) TRANSVE	
(ef) OFFREF - Com:OfficeReference
(eg) ORIGLAN - tmk:ApplicationLanguageCode
(eh) INTREGN - tmk:InternationalRegistrationNumber
(ei) tmk:Holder - not HolderBag- (There can be more than one holder)
(ej) OFFICEUSE - OfficeSpecificContent
(ek) DOCFILE –Com:DocumentIncludedBag (Mandatory)
(el) RPAD - com:CommentText
TRANFI - (Final Decision) - tmk:FinalPartialGrantProtection Desription: A partial granted protection following a provisional refusal.
(em) TRAEDAT	
(en) TRANSVE	
(eo) OFFREF - Com:OfficeReference
(ep) ORIGLAN - tmk:ApplicationLanguageCode
(eq) INTREGN - tmk:InternationalRegistrationNumber
(er) Reuse tmk:GoodsServicesBag.GoodsServices:
(es) OFFICEUSE - OfficeSpecificContent
(et) DOCFILE - Com:DocumentIncludedBag
(eu) RPAD - com:CommentText
TRANFI - (Final Decision), FinalTotalRefusal Description: Confirmation total refusal.
(ev) TRAEDAT	
(ew) TRANSVE	
(ex) OFFREF - Com:OfficeReference
(ey) ORIGLAN - tmk:ApplicationLanguageCode
(ez) INTREGN - tmk:InternationalRegistrationNumber
(fa) OFFICEUSE - OfficeSpecificContent
(fb) DOCFILE - Com:DocumentIncludedBag (mandatory)
(fc) RPAD - com:CommentText

TUESDAY, SEPTEMBER 30, 2014
MAILDATE - Participants agreed on element name, MailDate. Description: The date mailed or transmitted electronically by the sending office.
ST.96 com:ReferenceNumber - update description to remove text related to EPO from the description.
OFFREF - Rename OFFREF to Com:OfficeReference Description: A reference identifier assigned by the sending office. Define as free format, as xsd:string and make optional.
OFFICEUSE - Participants agreed on element name, OfficeSpecificContent Description: Office specific data that could be used to format styled information or any other special needs. A freeform text field, define as xsd:string.
TransactionHeader -
(fd) It was discussed how to define Transaction and its child components such as TransactionHeader for Madrid communication. One proposal was to leave TransactionHeader in common, but allow each office to define their own set of enumerated list. Another option presented was to add new components for Madrid transaction in tmk, e.g., MadridTransaction and MadridTransactionHeader
Transaction Header subcomponents. Add (Madrid)TransactionCountBag. (Madrid)TransactionCount - MadridTransactionCategory (enumerated list of transaction names) plus TransactionQuantity.
(fe) TransactionTotalQuantity: The total number of transaction in the current delivery.
(ff) MadridTransactionCategory - The type of transaction name being sent.
Create tmk:MadridTransactionCategoryType
[image:]
Implementation
tmk:MadridTransactionHeader
	Com:SenderBag
	com:TransactionTotalQuantity
	tmk:MadridTransactionCountBag
	 tmk:MadirdTransactionCount
		Tmk:MadridTransactionCategory
		com:TransactionTotalQuantity

One of the options to develop Madrid transaction components that participants discussed was to define common components as a union of tmk and dgn and restrict it for tmk and trademark and design components. For example, com: TransactionCategoryType union of Tmk:MadridTransactionCategoryType, dgn:HagueTransactionCategoryType. However, according to DRCs, common components cannot refer to tmk or dgn components. So participant agreed not to use this option.

Example,
<tmk:MadridTransactionCountBag
 Tmk:MadridTransactionCount>
 tmk:MadridTransactionCategory>Grant Protection
	 Note: Common components cannot refer to Trademark, Patent components.
 com:TransactionTotalQuantity>25
 /Tmk:MadridTransactionCount>
 Tmk:MadridTransactionCount>
 MadridTransactionCategory>Madrid application
 TransactionTotalQuantity>30
 /Tmk:MadridTransactionCount>
 Tmk:MadridTransactionCount>
 MadridTransactionCategory>Possible opposition notification
 TransactionTotalQuantity>35
 /Tmk:MadridTransactionCount>
</Tmk:MadridTransactionCountBag

MECA Out - Transactions sent from IB to IP Office
PROCESSED - CompletedProcessing (Description: Transaction processing completed at WIPO)
(fg) Move all attributes to element.
(fh) DOCID - Com:RecordIdentifier
(fi) REGEDAT - com:RecordEffectiveDate
(fj) REGRDAT - Com:RecordFilingDate
(fk) OFFREF - OfficeReference 	
(fl) TRANTYP - Tmk:BasicRecordCategory
(fm) HOLREF - Tmk:ApplicationReference
(fn) INTREGN –tmk:InternationalRegistrationNumber. Delete RENPREF attribute.
NEWNAME - HolderRepresentativeChange Description: Each new name transaction contains details of a new holder or representative of an international Trademark.
(fo) Moved all attributes to element.
(fp) DOCID - Com:RecordIdentifier
(fq) OFFREF - Com:OfficeReference
(fr) HOLREF - Tmk:ApplicationReference
(fs) REGEDAT - Com:RecordEffectiveDate
(ft) REGRDAT - Com:RecordFilingDate
(fu) INTREGN –tmk:InternationalRegistrationNumber
(fv) TRANTYP - Tmk:BasicRecordCategory
(fw) NOTDATE - com:RecordNotificationDate
(fx) CORRGR - com:CorrespondenceAddress
(fy) HOLGR - HolderBag for current holder and previous holder
(fz) REPGR - com:Representative
(ga) REPCANI
(gb) PHOLGR - Not needed, previous holder is already covered in HolderBag
BIRTH - MadridDesignation (Description - Designation, including subsequent designation, of international registration to contracting parties. Also known as request for extension of protection.)
(gc) Reuse Trademark. Apply any missing components below to Trademark components
(gd) Move all attributes to element
(ge) ORIGLAN - Tmk:ApplicationLanguageCode - mandatory
(gf) SECLANG - com:SecondLanguageCode - optional
(gg) DOCID - com:RecordIdentifier - mandatory
(gh) OOCD - tmk:OfficeOriginCode - mandatory - description: Office of origin. Type will be extended WIPO ST.3 code.
(gi) REGEDAT - Com:RecordEffectiveDate -
(gj) REGRDAT - com:RecordFilingDate
(gk) DESUNDER - tmk:MadridSystemCategory
(gl) ART9SEXIES - Not needed in schema.
(gm) INTREGD - tmk:InternationalRegistrationDate
(gn) RENDATE - tmk:RenewalDate
(go) FEEDATE - new component, FeeCalculationdate. Define as date, no time (Description - The date used to calculate the fee.)
(gp) EXPDATE - Com:ExpiryDate
(gq) NOTDATE - Com:RecordNotificationDate
(gr) TRANTYP - tmk:BasicRecordCategory
(gs) OFFREF - Com:OfficeReference (optional)
(gt) HOLREF - tmk:ApplicationReference -
(gu) INTREGN - tmk:InternationalRegistrationNumber
(gv) CORRGR - com:CorrespondenceAddress
(gw) HOLGR - tmk:HolderBag
(gx) REPGR - com:Representative
(gy) IMAGE - tmk:MarkImage
(gz) MARTRAN - MarkTransliteration
(ha) SIGVRBL - MarkSignificantVerbalElementText
(hb) STDMIND - tmk:MarkStandardCharacterIndicator
(hc) MARDUR - Removed from schema
(hd) VIENNAGR - tmk:MarkImageCategory
(he) MARKCOLI - Com:ColourIndicator -
(hf) THRDMAR - Tmk:MarkFeatureCategoryBag (3 D indicator)
(hg) SOUMARI - Tmk:MarkFeatureCategoryBag
(hh) TYPMARI - tmk:MarkCategory (Typical Mark)
(hi) COLMARI –- New component, MarkFeatureCategoryBag (Color Mark)
(hj) VRBLNOT - tmk:MarkVerbalElementSignificantIndicator
(hk) PREREGG - tmk:PreviousRegistrationBag
(hl) COLCLAGR - Not needed in schema. Not needed it is a container
(hm) COLCLAEN - tmk:MarkImageColourClaimedText
(hn) COLPAREN - tmk:MarkImagePartClaimedText (new)
(ho) MARDESGR –Revise tmk:MarkDescriptionText and add optional attribute languageCode.
(hp) MARTRGR - MarkTranslationTextBag with languageCode attribute
(hq) DISCLAIMGR - MarkDisclaimerBag
(hr) NATDECGR - Not needed in schema. Not used.
(hs) BASICGS - Tmk:GoodsServicesBag
(ht) BASGR - Tmk:BasicRegistrationApplicationBag
(hu) PRIGR - Tmk:PriorityBag.Tmk:Priority
(hv) SENGRP - Tmk:SeniorityBag
Modify existing DesignatedCountry. MadridSystemCategory.MadridSystemCategoryType to add a 3rd enumeration value:
(i) Agreement - (Revised Designation under the Madrid agreement.)
(ii) Protocol - (Revised Description: Designation under the Madrid protocol)
(iii) Protocol article 9 sexies (description - designation under the protocol by virtue of article 9 sexies)
(hw) DESAG - DesignatedCountryBag.DesignagedCountry
(hx) DESPG - DesignatedCountryBag.DesignagedCountry
(hy) DESPG2 –DesignatedCountryBag.DesignagedCountry
(hz) INTENTG - RecordUseIntentBag (Intent to use)
Map enumeration values to BasicRecordBag.BasicRecordCategoryType (From CBOP to INOP). Add one new enumeration value to BasicRecordCategoryType.
(ia) CBOP –– Partial ceasing effect
(ib) LIO - Limitation
(ic) RFOT - Total refusal - aleady there
(id) RFOP - partial refusal - arleady there
(ie) FIOC - final confirmation refusal
(if) FIOO - Final other decision
(ig) PCO - partial cancellation
(ih) CPO - new enumeration value: Partial Transfer to BasicRecordCategoryType
(ii) INOP - Partial invalidation
(ij) LIMGR - Goods Services Limitation
DEATH - Change DEATH to MadridDesignationTermination (Description - Termination of protection in the designated contracting party).
(ik) Move all attributes to element
(il) DOCID - Com:RecordIdentifier
(im) INTREGN - tmk:InternationalRegistrationNumber
(in) TRANTYP - Tmk:BasicRecordCategory
(io) REGRDAT - Com:RecordFilingDate
(ip) OFFREF - Com:OfficeReference
(iq) EXPDATE - Com:ExpiryDate
BasicRecordCategoryType –Mapping spreadsheet will be produced.
(ir) IB prefers to have a unique enumerated list(simple type) for each transaction type (BIRTH, PROCESSED, DEATCH, etc.) For example: BasicRecordBirthCategory, BasicRecordDeathCategory, BasicRecordProcessedCategory. Madrid data must be able to be processed automatically.
(is) Enforcing the enumerations in the schema offers stronger validation

WEDNESDAY, OCTOBER 1, 2014
PROLONG - InternationalRegistrationRenewal Description - Data related to the renewal of an international registration.
(it) Move all attributes to element
(iu) DOCID - Com:RecordIdentifier
(iv) INTREGN - tmk:InternationalRegistrationNumber
(iw) TRANTYP - Tmk:BasicRecordCategory
(ix) REGRDAT - Com:RecordFilingDate
(iy) DESUNDER - tmk:MadridSystemCategory
(iz) RENDATE - tmk:RenewalDate
(ja) FEEDATE - FeeCalculationDate is a new component. Define as date, no time (The date used to calculate the fee.)
(jb) OFFREF - Com:OfficeReference
(jc) EXPDATE - com:ExpiryDate
CREATED - InternationalRegistrationCreation Description: Notification of creation of international registration to the office of origin.
(jd) Move all attributes to element
(je) ORIGLAN - Tmk:ApplicationLanguageCode - mandatory
(jf) DOCID - Com:RecordIdentifier
(jg) OOCD - tmk:OfficeOriginCode
(jh) REGEDAT - Com:RecordEffectiveDate
(ji) EXPDATE - Com:ExpiryDate
(jj) NOTDATE - Com:RecordNotificationDate
(jk) TRANTYP - Tmk:BasicRecordCategory
(jl) OFFREF - Com:OfficeReference
(jm) HOLREF - ApplicationReference
(jn) INTREGN - tmk:InternationalRegistrationNumber
(jo) CORRGR - Com:CorrespondenceAddress
(jp) HOLGR - Holder. HolderBag is not needed. There could be multiple.
(jq) REPGR - com:Representative
(jr) IMAGE - Tmk:MarkImage
(js) MARTRAN - MarkTransliteration
(jt) SIGVRBL - MarkSignificantVerbalElementText
(ju) STDMIND - tmk:MarkStandardCharacterIndicator
(jv) MARDUR - new Component, ProtectionPeriod (Period of protection for intellectual property) the value will be in years or months (Need attribute to indicate value type)
(jw) VIENNAGR - Tmk:MarkImageCategory
(jx) MARKCOLI - Com:ColourIndicator
(jy) THRDMAR - Tmk:MarkFeatureCategoryBag (3 D indicator)
(jz) SOUMARI - Tmk:MarkFeatureCategoryBag (Sound)
(ka) TYPMARI - Tmk:MarkCategory (Typical Mark)
(kb) COLMARI - MarkFeatureCategory (Color Mark)
(kc) VRBLNOT - New component (Mark cannot be translated)
(kd) PREREGG - tmk:PreviousRegistrationBag
(ke) COLCLAGR - Not needed it is a container
(kf) COLCLAEN - Tmk:MarkImageColourClaimedText
(kg) COLPAREN - Tmk:MarkImagePartClaimedText
(kh) MARDESGR - Revise tmk:MarkDescriptionText and add optional attribute languageCode.
(ki) MARTRGR - MarkTranslationText
(kj) DISCLAIMGR - MarkDisclaimerBag
(kk) NATDECGR - Not used.
(kl) BASICGS - Tmk:GoodsServicesBag
(km) BASGR - Tmk:BasicRegistrationApplicationBag
(kn) PRIGR - Tmk:Priority
(ko) SENGRP - Seniority
Modify existing DesignatedCountry. MadridSystemCategory.MadridSystemCategoryType to add a 3rd enumeration value:
(i) Agreement - (Revised Designation under the Madrid agreement.)
(ii) Protocol - (Revised Description: Designation under the Madrid protocol)
(iii) Protocol article 9 sexies (description - designation under the protocol by virtue of article 9 sexies)
(kp) DESAG - DesignatedCountry
(kq) DESPG - DesignatedCountry
(kr) DESPG2 - DesignatedCountry
(ks) INTENTG - RecordUseIntentBag (Intent to use)
CORRECTION - TransactionCorrection - Description - A correction to a transaction previously submitted.)
(kt) Move all attributes to element
(ku) DOCID - Com:RecordIdentifier
(kv) REGEDAT - Com:RecordEffectiveDate
(kw) OFFREF - OfficeReference (optional)
(kx) Unbounded choice of description of the change - Add CorrectionDescriptionBag-CorrectionDescriptionText (always in three languages - and add attribute languageCode)
(i) TEXTEN
(ii) TEXTFR
(iii) TEXTES
(ky) GAZNUM - com:PublicationIdentifier
(kz) INCORRECT - IncorrectContent Mandatory - (description - A transaction that was previously submitted with incorrect data.)
(i) BIRTH
(ii) DEATH
(iii) PROLONG
(iv) RESTRIC
(v) NEWNAME
(vi) NEWBASE
(vii) COREATED
(viii) PAID
(la) CORRECT - CorrectContent (The portion of the transaction that has been corrected. Multiple content can be changed or corrected.) Corrected Content Category
(i) Add element CorrectedContentCategory
(ii) Values for CorrectContentCategory (CorrectContentCategoryType)
· CHANGED-TYPE - Transaction category corrected- indicates transaction category has changed
· CHANGED-CORR - Correspondence address corrected - Indicates the Correspondence Address has changed
· CHANGED-REP - Representative corrected - Indicates the Representative has changed
· CHANGED-OR-GS - Override goods and services corrected - Indicates an override Goods and Services text has changed
· CHANGED-OR - Override corrected - Indicates an override (limitation / partial cancellation etc) has changed
· CHANGED-BASIC - Basic registration or application detailed corrected - Indicates the Basic Registration / Application details have changed
· CHANGED-DESGTN - Designation corrected - Indicates the Designations have changed
· CHANGED-GS - Goods and services changed - Indicates the Basic list of Goods and Services has changed
· CHANGED-HOLDER - Holder corrected -
· CHANGED-IR - International registration corrected
· CHANFGED-PRTY - Priority corrected
· CHAGNED-IMAGE - Image corrected - Indicates the Mark Image has changed
· CHANGED-IRTEXT - Marked text corrected - Indicates the Mark Texts (Colours, descriptions etc) have changed
(iii) APPLIES TO ONE CHOICE FROM BELOW
· BIRTH
· DEATH
· PROLONG
· RESTRICT
· NEWNAME
· NEWBASE
· CREATED
· PAID
RESTRICT - ProtectionRestriction - Description - Restriction of protection
(lb) Move all attributes to element
(lc) ORIGLAN - Tmk:ApplicationLanguageCode - mandatory
(ld) DOCID - Com:RecordIdentifier
(le) REGEDAT - Com:RecordEffectiveDate
(lf) REGRDAT - Com:RecordFilingDate
(lg) INTREGN - tmk:InternationalRegistrationNumber
(lh) TRANTYP - Tmk: ProtectionRestrictionCategory
(li) OFFREF - Com:OfficeReference
(lj) NOTDATE - Com:RecordNotificationDate
(lk) Use Tmk:GoodsServiceLimitation
LICENSE-BIRTH - Rename to RecordLicence - Record of data related to a license of international registration. Check against existing Record License of ST.96 to see if it can be reused and USPTO will confirm.
(ll) Move all attributes to element
(lm) ORIGLAN - Tmk:ApplicationLanguageCode - mandatory
(ln) DOCID - Com:RecordIdentifier
(lo) LICID –LicenseIdentifier (LicenceBag)
(lp) TRANTYP - Tmk:BasicRecordCategory
(lq) INTREGN - tmk:InternationalRegistrationNumber
(lr) REGRDAT - Com:RecordFilingDate
(ls) NOTDATE - Com:RecordNotificationDate
(lt) REGEDAT - Com:RecordEffectiveDate
(lu) ALLGSI - tmk:GoodsServicesLimitationIndicator
(lv) LICTYPE - com:LicenseCategory
(lw) CORRGR - Correspondence Address
(i) CLID - PartyIdentifier
(lx) HOLGR - Holder. Not HolderBag There could me more than on holder.
(ly) LCSEEGR - tmk:Licensee
(lz) REPGR - com:Representative
(ma) LIMTO - GoodsServicesLimitation
(mb) REMVD –GoodsServicesLimitation
(mc) Unbounded choice - com:PeriodLimitationText
(i) DURTNEN
(ii) DURTNFR
(iii) DURTNES
LICENCE-NEWNAME - LicenseeRecordChange - (Change of name and/or address of licensee.)
(md) Move all attributes to element
(me) ORIGLAN - Tmk:ApplicationLanguageCode - mandatory
(mf) DOCID - Com:RecordIdentifier
(mg) LICID –LicenseIdentifier
(mh) TRANTYP - Tmk:BasicRecordCategory
(mi) INTREGN - tmk:InternationalRegistrationNumber
(mj) REGRDAT - Com:RecordFilingDate
(mk) NOTDATE - Com:RecordNotificationDate
(ml) REGEDAT - Com:RecordEffectiveDate
(mm) CORRGR - Correspondence Address
(i) CLID - PartyIdentifier
(mn) HOLGR - Holder. Not HolderBag (1 or more multiple occurrence)
(mo) LCSEEGR - tmk:Licensee (Licensee detail change)
(mp) REPGR - use com:Representative
(mq) PLCSEEGR - new component, PreviousLicensee, but uses existing LicenseeType.
NEWBASE - BasicRegistrationApplicationChange Description - Change to the basic registration or basic application on which an international registration is based.
(mr) Move all attributes to element
(ms) DOCID - Com:RecordIdentifier
(mt) INTOFF - ReceivingOfficeCode
(mu) REGEDAT - Com:RecordEffectiveDate
(mv) NOTDATE - Com:RecordNotificationDate
(mw) OFFREF - OfficeReference
(mx) INTREGN - tmk:InternationalRegistrationNumber
(my) TRANTYP - Tmk:BasicRecordCategory
(mz) BASGR - Tmk:BasicRegistrationApplicationBag
PAID Rename to SecondPartPayment. Description - Second part of a two part fee has been paid.
(na) Move all attributes to element
(nb) DOCID - Com:RecordIdentifier
(nc) INTREGN - tmk:InternationalRegistrationNumber
(nd) TRANTYP - Tmk:BasicRecordCategory
(ne) REGRDAT - Com:RecordFilingDate
(nf) REGEDAT - Com:RecordEffectiveDate
(ng) CLASSES - ClassTotalQuantity - Description - Total number of classes, e.g., for fee calculation.
(nh) CORRGR - Correspondence Address
(i) CLID - PartyIdentifier
(ni) HOLGR - Holder (1 or more multiple occurrence)
(nj) REPGR - use com:Representative

THURSDAY, OCTOBER 2, 2014
ENOTIF (components of MECA out, MadridIBToOffice) Attributes should be created and moved to MadridTransactionHeader as appropriate.
(nk) Move all attributes to element
(nl) CPCD - ReceivingOfficeCode
(nm) GAZNO - PublicationIdentifier
(nn) WEEKNO - new component, Provisionally WeekNumber
(no) PUBDATE - PublicationDate
(np) NOTDATE - Com:RecordNotificationDate
(nq) NOTLANG - New component, NotificationLanguage and define using ISOLanguageCode
(nr) BIRTHCOUNT - TransactionCountBag
(ns) CORRECTIONCOUNT - TransactionCountBag
(nt) CREATEDCOUNT - TransactionCountBag
(nu) DEATHCOUNT - TransactionCountBag
(nv) IRREGCOUNT - TransactionCountBag
(nw) NEWBASECOUNT - TransactionCountBag
(nx) NEWNAMECOUNT - TransactionCountBag
(ny) RESTRICCOUNT - TransactionCountBag
(nz) PROCESSEDCOUNT - TransactionCountBag
(oa) PROLONGCOUNT - TransactionCountBag
(ob) LICENSE-BIRTHCOUNT - TransactionCountBag
(oc) LICENSE-NEWNAMECOUNT - TransactionCountBag
(od) PAIDCOUNT - TransactionCountBag
MECA Out Transaction Category. The following categories in the ST.96 category should replace corresponding TRANTYP com:BasicRecordCategory above.
	MECA Value
	MECA Transaction
	ST.96 Enumeration Value
	ST.96 Description
	ST.96 Category

	LIN
	Restrict
	Limitation
	Limitation
	ProtectionRestrictionCategory

	PCN
	Restrict
	Partial cancellation
	Partial Cancellation
	ProtectionRestrictionCategory

	CBNP
	Restrict
	Partial ceasing of effect
	Partial ceasing of effect of basic registration or application
	ProtectionRestrictionCategory

	CPN
	Restrict
	Partial change of ownership
	Partial change of ownership
	ProtectionRestrictionCategory

	FINO
	Restrict
	Final decision
	Final decision used for EM only
	ProtectionRestrictionCategory

	HRN
	Restrict
	Restriction of a holders right of disposal
	Restriction of a holders right of disposal
	ProtectionRestrictionCategory

	ENN
	Birth
	Registration
	Registration
	MadridDesignationCategory

	EXN
	Birth
	Subsequent designation
	Subsequent designation
	MadridDesignationCategory

	CPN
	Birth
	Partial change of ownership
	Partial change of ownership
	MadridDesignationCategory

	FUN
	Birth
	Merger
	Merger
	MadridDesignationCategory

	OBN
	Birth
	Subsequent designation resulting from conversion
	Subsequent designation resulting from conversion
	MadridDesignationCategory

	RAN
	Death
	Cancellation
	Cancellation
	MadridDesignationTerminationCategory

	REN2
	Death
	Non renewal of trademark
	Non renewal of trademark
	MadridDesignationTerminationCategory

	REN3
	Death
	Non renewal of contracting party
	Non renewal of contracting party
	MadridDesignationTerminationCategory

	EEN2
	Death
	Non renewal of contracting party under rule 40.3
	Non renewal of contracting party under rule 40.3
	MadridDesignationTerminationCategory

	CBNT
	Death
	Total ceasing of effect
	Total ceasing of effect of basic registration or application
	MadridDesignationTerminationCategory

	RNN
	Death
	Renunciation
	Renunciation
	MadridDesignationTerminationCategory

	CPN
	Death
	Partial change of ownership
	Partial change of ownership
	MadridDesignationTerminationCategory

	FUN
	Death
	Merger
	Merger
	MadridDesignationTerminationCategory

	P2N
	Death
	Second payment not paid
	Second payment not paid
	MadridDesignationTerminationCategory

	REN
	Prolong
	Renewal
	Renewal
	InternationalRegistrationRenewalCategory

	RCN
	Prolong
	Complementary renewal
	Complementary renewal
	InternationalRegistrationRenewalCategory

	EEN1
	Prolong
	Renewal under rule 40.3
	Renewal under rule 40.3
	

	MTN
	NewName
	Change of holder name or address
	Change of holder name or address
	HolderRepresentativeChangeCategory

	TRN
	NewName
	Change of ownership
	Change of ownership
	HolderRepresentativeChangeCategory

	MAN
	NewName
	Change of representative
	Change of representative
	HolderRepresentativeChangeCategory

	LIN
	NewName
	Limitation
	Change of representative at time of limitation
	HolderRepresentativeChangeCategory

	PCN
	NewName
	Partial cancellation
	Change of representative at time of partial cancellation
	HolderRepresentativeChangeCategory

	DBN
	NewBase
	Division of basic registration
	Division of basic registration
	BasicRegistrationApplicationChangeCategory

	ENN
	Created
	Registration
	Registration
	InternationalRegistrationCreationCategory

	CPN
	Created
	Partial change of ownership
	Partial change of ownership
	InternationalRegistrationCreationCategory

	REN
	Processed
	Renewal
	Renewal
	CompletedProcessingCategory

	RCN
	Processed
	Complementary renewal
	Complementary renewal
	CompletedProcessingCategory

	TRN
	Processed
	Change of ownership
	Change of ownership
	CompletedProcessingCategory

	EXN
	Processed
	Subsequent designation
	Subsequent designation
	CompletedProcessingCategory

	OBN
	Processed
	Subsequent designation resulting from conversion
	Subsequent designation resulting from conversion
	CompletedProcessingCategory

	LIN
	Processed
	Limitation
	Limitation
	CompletedProcessingCategory

	PCN
	Processed
	Partial cancellation
	Partial cancellation
	CompletedProcessingCategory

	RNN
	Processed
	Renunciation
	Renunciation
	CompletedProcessingCategory

	DBN
	Processed
	Change of basic numbers
	Division or merger of basic registration or application numbers
	CompletedProcessingCategory

	CBNP
	Processed
	Partial ceasing of effect of basic registration
	Partial ceasing of effect of basic registration
	CompletedProcessingCategory

	CBNT
	Processed
	Total ceasing of effect of basic registration
	Total ceasing of effect of basic registration
	CompletedProcessingCategory

	CEN
	Processed
	Continuation of effects
	Continuation of effects
	CompletedProcessingCategory

	CBN1
	Processed
	Possible ceasing of effect
	Judicial actions or proceedings under rule 22-1-b which are taking place in the office of origin
	CompletedProcessingCategory

	CBN2
	Processed
	Ceasing of effect
	Facts and decisions under rule 22-1-a and -c
	CompletedProcessingCategory

	HRN
	Processed
	Restriction of a holders right of disposal
	Restriction of a holders right of disposal
	CompletedProcessingCategory

	EEN1
	Processed
	Renewal under Rule 40.3
	Renewal under Rule 40.3
	CompletedProcessingCategory

	FUN
	Processed
	Merger
	Merger
	CompletedProcessingCategory

	FBN
	Processed
	Replacement of a national registration
	Replacement of a national registration by an international registration
	CompletedProcessingCategory

	RTN
	Processed
	Refusal of a change in ownership
	Refusal of a change in ownership
	CompletedProcessingCategory

	MAN
	Processed
	Appointment of a representative
	Appointment of a representative
	CompletedProcessingCategory

	MTN
	Processed
	Change of holder name and or address
	Change of holder name and/or address
	CompletedProcessingCategory

	RAN
	Processed
	Cancellation
	Cancellation
	CompletedProcessingCategory

	CPN
	Processed
	Partial change of ownership
	Partial change of ownership
	CompletedProcessingCategory

	OPN
	Processed
	Notification of possible opposition
	Notification of opposition periods beyond 18 months
	CompletedProcessingCategory

	RIN
	Processed
	Correction
	Correction
	CompletedProcessingCategory

	GPN
	Processed
	Grant of protection
	Grant of protection
	CompletedProcessingCategory

	GPON
	Processed
	Grant of protection subject to opposition
	Grant of protection subject to opposition
	CompletedProcessingCategory

	GP2N
	Processed
	Grant of protection after the expiry of the opposition period
	Grant of protection after the expiry of the opposition period
	CompletedProcessingCategory

	APNE
	Processed
	Request for review or appeal expired
	Request for review or appeal expired
	CompletedProcessingCategory

	APNW
	Processed
	Request for review or appeal withdrawn
	Request for review or appeal withdrawn
	CompletedProcessingCategory

	APNL
	Processed
	Request for review or appeal lodged
	Request for review or appeal lodged
	CompletedProcessingCategory

	RFNT
	Processed
	Total refusal
	Total refusal
	CompletedProcessingCategory

	RFNP
	Processed
	Partial refusal
	Partial refusal
	CompletedProcessingCategory

	FINC
	Processed
	Final decision confirming the original refusal
	Final decision confirming the original refusal
	CompletedProcessingCategory

	FINV
	Processed
	Final decision reversing the original refusal
	Final decision reversing the original refusal
	CompletedProcessingCategory

	FINO
	Processed
	Other final decision
	Other Final decision - usually a partial reversal
	CompletedProcessingCategory

	FINP
	Processed
	Final decision refusing some of the goods and services
	Final decision refusing some of the goods and services
	CompletedProcessingCategory

	FINT
	Processed
	Final decision refusing all of the goods and services
	Final decision refusing all of the goods and services
	CompletedProcessingCategory

	INNP
	Processed
	Partial invalidation
	Partial invalidation
	CompletedProcessingCategory

	INNT
	Processed
	Total invalidation
	Total invalidation
	CompletedProcessingCategory

	DIN
	Processed
	Disclaimer
	Disclaimer
	CompletedProcessingCategory

	NLC
	Processed
	New licence
	New licence
	CompletedProcessingCategory

	LLC
	Processed
	Licensee name and or address change
	Licensee name and/or address change
	CompletedProcessingCategory

	LNN
	Processed
	Limitation refused
	Declaration that a limitation has no effect
	CompletedProcessingCategory

	R18NP
	Processed
	Final decision partially granting protection
	Final decision under rule 18 partially granting protection
	CompletedProcessingCategory

	R18NV
	Processed
	Final decision totally granting protection
	Final decision under rule 18 totally granting protection
	CompletedProcessingCategory

	R18NT
	Processed
	Final decision totally refusing protection
	Final decision under rule 18 totally refusing protection
	CompletedProcessingCategory

	FDNP
	Processed
	Further decision partially granting protection
	Further decision under rule 18 partially granting protection
	CompletedProcessingCategory

	FDNV
	Processed
	Further decision totally granting protection
	Further decision under rule 18 totally granting protection
	CompletedProcessingCategory

	FDNT
	Processed
	Further decision totally refusing protection
	Further decision under Rule 18 totally refusing protection
	CompletedProcessingCategory

	ISN
	Processed
	Intermediate status regarding protection
	Intermediate status regarding protection
	CompletedProcessingCategory

	NLC
	LicenceBirth
	New licence
	New licence
	RecordLicenceCategory

	LLC
	LicenceNewname
	Licensee name or address change
	Licensee name or address change
	LicenseeRecordChangeCategory

	P2P
	Paid
	Second payment paid
	Second payment paid
	SecondPartPaymentCategory

	EN
	IRREGROUP
	Application
	Application
	IrregularityNotificationCategory

	AP
	IRREGROUP
	Refusal appeal details
	Refusal appeal details
	IrregularityNotificationCategory

	CB
	IRREGROUP
	Ceasing of effect
	Ceasing of effect
	IrregularityNotificationCategory

	CE
	IRREGROUP
	Continuation of effects
	Continuation of effects
	IrregularityNotificationCategory

	DI
	IRREGROUP
	Disclaimer
	Disclaimer
	IrregularityNotificationCategory

	EX
	IRREGROUP
	Subsequent designation
	Subsequent designation
	IrregularityNotificationCategory

	FI
	IRREGROUP
	Final decision
	Final decision
	IrregularityNotificationCategory

	GP
	IRREGROUP
	Grant of protection
	Grant of protection
	IrregularityNotificationCategory

	IN
	IRREGROUP
	Invalidation
	Invalidation
	IrregularityNotificationCategory

	LI
	IRREGROUP
	Limitation
	Limitation
	IrregularityNotificationCategory

	MA
	IRREGROUP
	Appointment of representative
	Appoint/renuncia repres
	IrregularityNotificationCategory

	MB
	IRREGROUP
	Change name or address of representative
	Change name/address repr
	IrregularityNotificationCategory

	MT
	IRREGROUP
	Change of holder name or address
	Change of holder name
	IrregularityNotificationCategory

	OP
	IRREGROUP
	Notification of possible opposition
	Opposition period Extn
	IrregularityNotificationCategory

	PC
	IRREGROUP
	Partial cancellation
	Partial cancellation
	IrregularityNotificationCategory

	RA
	IRREGROUP
	Total cancellation
	Total cancellation
	IrregularityNotificationCategory

	RC
	IRREGROUP
	Complementary renewal
	Complementary Renewal
	IrregularityNotificationCategory

	RF
	IRREGROUP
	Refusal
	Refusal
	IrregularityNotificationCategory

	RN
	IRREGROUP
	Renunciation
	Renunciation
	IrregularityNotificationCategory

	RT
	IRREGROUP
	Refusal of change Holder
	Refusal Of Change Holder
	IrregularityNotificationCategory

	TR
	IRREGROUP
	Change of ownership
	Change of ownership
	IrregularityNotificationCategory

	
	
	Abandon
	
	IrregularityNotificationCategory

TRANEN - MadridApplication - Description: Application for International Registration under Madrid System.
TRAEDAT	N8	1	Effective date of a transaction version
TRANSVE	N7.1	1	Transaction version number
OFFREF - OfficeReference	
HOLREF - ApplicationReference	
ORIGLAN - Tmk:ApplicationLanguageCode	

 NAMEADD Com:CorrespondenceAddress, ApplicantRepresentative,
 <GENPOWI>	A2	0:1	Representative appointment code
 BASGR BasicRegistrationApplicationBag,		
 PRIGR tmk:PriorityBag.tmk:Priority		
 SENGRP - Tmk:SeniorityBag			
MARKVE MarkSignificantVerbalElementText	
		
STDMIND - tmk:MarkStandardCharacterIndicator
COLMARI New component, MarkFeatureCategoryBag 	
COLIND com:ColourIndicator	
COLCLAI Tmk:MarkImageColourClaimedText	
COLCLAT Tmk:MarkImageColourClaimedText	

COLPAR Tmk:MarkImageColourPartClaimedText	
COLPART Tmk:MarkImageColourPartClaimedText	

MARTREN - MarkTranslation	
MARTRFR - MarkTranslation	
MARTRES - MarkTranslation	

MARTRAN - MarkTransliteration	
THRDMAR - Tmk:MarkFeatureCategoryBag	
SOUMARI - Tmk:MarkFeatureCategoryBag (Sound)			
NOTTRANS - tmk:MarkVerbalElementSignificantIndicator
THRDMAR - Tmk:MarkFeatureCategoryBag
DISCLAI - MarkDisclaimerBag
DISCLAIT - MarkDisclaimerBag
SOUMARI - Tmk:MarkFeatureCategoryBag
TYPMARI - MarkCategory
MARDESC - tmk:MarkDescriptionBag
MARDETR - tmk:MarkDescriptionBag
GSHEAD - Tmk:GoodsServicesBag.CommentText
GSHEADT - tmk:GoodsServicesBag
GSGR - Tmk:GoodsServicesBag
GSFOOT - Tmk:GoodsServicesBag
GSFOOTT - Tmk:GoodsServicesBag
DESG - DesignatedCountryBag
LIMGR - BasicRecord.GoodsServices LimitationBag
APPSIGI - com:SignatureBag
APPSIGD - Com:SignatureBag
REPSIGI - Com:SignatureBag
REPSIGD - Com:SignatureBag
OFFRECD - com:ReceivingOfficeDate
FEEAMT –Com:PaymentBag
PYMG - Com:PaymentBag
IMAGEFILE - Tmk:MarkImageBag.Tmk:MarkImage.ImageFileName
DOCFILE - Com:DocumentIncludedBag
RPAD - com:CommentText

TRANEX Rename to SubsequentDesignation - Description: Designation subsequent to international registration.
TRAEDAT	N8	1	Effective date of a transaction version
TRANSVE	N7.1	1	Transaction version number
OFFREF - OfficeReference	
HOLREF - ApplicationReference	
ORIGLAN - Tmk:ApplicationLanguageCode	
INTREGN - tmk:InternationalRegistrationNumber
NAMEADD –Holder and Representative is optional
DESG - DesignatedCountryBag
DCPCD - country code
PNATRG - Remove this component
INTTOUS - Remove this component
 Add Com:SecondLanguageCode element
LIMGR - BasicRecord.GoodsServices LimitationBag
SENGRP - Tmk:SeniorityBag
PROTRAN - New component, ProposedTranslation - description - translation proposed by applicant for goods and services.
· GSHEADT- Tmk:GoodsServicesBag (mandatory)
· GSGR - Tmk:GoodsServicesBag
· GSFOOT - Tmk:GoodsServicesBag
· COLCLAT - ColourClaimedText (optional)
· PRIGR - Tmk:PriorityBag (optional)
MARTREN - MarkTranslation
MARTRFR - MarkTranslation
COLPAR Tmk:MarkImageColourPartClaimedText		
COLPART - Translation	
HOLSIGI - Com:SignatureBag
HOLSIGD - Com:SignatureBag
REPSIGI - Com:SignatureBag
REPSIGD - Com:SignatureBag
OFFRECD - com:ReceivingOfficeDate
FEEAMT - Com:PaymentBag
PYMG - Com:PaymentBag
DOCFILE - Com:DocumentIncludedBag
RPAD - com:CommentText

TRANNT - (MECCA IN) SecondPartPaymentRequest - Description - Request for payment of second part of two part fee.
(oe) TRAEDAT	N8	1	Effective date of a transaction version
(of) TRANSVE	N7.1	1	Transaction version number
(og) OFFREF - OfficeReference	
(oh) ORIGLAN - Tmk:ApplicationLanguageCode	
(oi) INTREGN - tmk:InternationalRegistrationNumber
(oj) NAMEADD –Holder (multiple holder) This needs to be revisited –Issue ID 510. We may use Tmk:HolderBag here.
(ok) DUEDATE - new component, com:PaymentDueDate - Description - Date by which a payment must be made.
(ol) CLASSES - New component, ClassTotalQuantity - Description - Total number of classes, e.g., for fee calculation.
(om) DOCFILE - Com:DocumentIncludedBag
(on) RPAD - com:CommentText
HOLDER:
(oo) Rename Tmk:HolderBag to tmk:HolderChangeBag - Holder (1 or more) and make PreviousHolder(1 or more) mandatory.
(op) Tmk:RecordTransfer.RecordTransferType– Change Tmk:HolderBag to use HolderChangeBag
(oq) Every other component in ST.96 will user HolderBag.
(or) Add new Element Tmk:HolderBag containing 1 or more Holder.
MECA IN - IF Transaction is initiated from applicant, HolderBag and Representative are needed
IF Transaction is initiated by IB, only Holder is needed.
TRANCB - Create PartialCeasingEffect Description - Partial ceasing of effect of basic registration or basic application within 5 years of international registration.
(os) TRAEDAT	N8	1	Effective date of a transaction version
(ot) TRANSVE	N7.1	1	Transaction version number
(ou) OFFREF - OfficeReference	
(ov) ORIGLAN - Tmk:ApplicationLanguageCode	
(ow) Choice InternationalRegistrationNumber and BasicRegistrationApplicationBag (optional) or BasicRegistrationApplicationBag
(ox) NAMEADD - Holder
(oy) NOPROTECTN - Remove - No longer needed
(oz) Tmk:GoodsServicesBag
(pa) FACDAT - com:RecordEffectiveDate
(pb) FACTS - tmk:FactDecisionText
(pc) CANIND - RequestCancellationIndicator - Request to cancel the international registration to the extent applicable.
(pd) OFFICEUSE - OfficeSpecificContent
(pe) DOCFILE - Com:DocumentIncludedBag
(pf) RPAD - com:CommentText
TRANCB - Create TotalCeasingEffect Description - Total ceasing of effect of basic registration or basic application within 5 years of international registration.
(pg) TRAEDAT	N8	1	Effective date of a transaction version
(ph) TRANSVE	N7.1	1	Transaction version number
(pi) OFFREF - OfficeReference	
(pj) ORIGLAN - Tmk:ApplicationLanguageCode	
(pk) Choice InternationalRegistrationNumber and BasicRegistrationApplicationBag (optional) or BasicRegistrationApplicationBag
(pl) NAMEADD - Holder
(pm) NOPROTECTN - Remove - No longer needed
(pn) FACDAT - com:RecordEffectiveDate
(po) FACTS - tmk:FactDecisionText
(pp) CANIND - RequestCancellationIndicator - Request to cancel the international registration to the extent applicable.
(pq) OFFICEUSE - OfficeSpecificContent
(pr) DOCFILE - Com:DocumentIncludedBag
(ps) RPAD - com:CommentText
MadridOfficeToIB (MECA In) - Description - Electronic communication under Madrid system from Office to IB.
MadridIBToOffice (MECA Out, ENOTIF) Description - Electronic communication under Madrid system from IB to Office.
TRANIV - PartialInvalidation Description - Partial invalidation in the contracting parties.
(pt) TRAEDAT	N8	1	Effective date of a transaction version
(pu) TRANSVE	N7.1	1	Transaction version number
(pv) OFFREF - OfficeReference	
(pw) ORIGLAN - Tmk:ApplicationLanguageCode	
(px) INTREGN - tmk:InternationalRegistrationNumber
(py) NAMEADD - Holder (1 or more holder)
(pz) Tmk:GoodsServicesBag
(qa) REFDAT - RefusalPronouncedDate
(qb) NOAPPEAL - Removed - not needed
(qc) REFAUTH - AuthorityName Description - Name of authority. (Note -Could be court, appeal board, judge).
(qd) OFFICEUSE - OfficeSpecificContent
(qe) DOCFILE - Com:DocumentIncludedBag
(qf) RPAD - com:CommentText
TRANIV - TotalInvalidation Description - Total invalidation in the contracting parties.
(qg) TRAEDAT	N8	1	Effective date of a transaction version
(qh) TRANSVE	N7.1	1	Transaction version number
(qi) OFFREF - OfficeReference	
(qj) ORIGLAN - Tmk:ApplicationLanguageCode	
(qk) INTREGN - tmk:InternationalRegistrationNumber
(ql) NAMEADD - Holder (1 or more holder)
(qm) REFDAT - RefusalPronouncedDate
(qn) NOAPPEAL - Removed - not needed
(qo) REFAUTH - AuthorityName Description - Name of authority. (Note -Could be court, appeal board, judge).
(qp) OFFICEUSE - OfficeSpecificContent
(qq) DOCFILE - Com:DocumentIncludedBag
(qr) RPAD - com:CommentText
TRANSN - SeniorityClaimDecision Description - Decision on seniority claims.
(qs) TRAEDAT	N8	1	Effective date of a transaction version
(qt) TRANSVE	N7.1	1	Transaction version number
(qu) OFFREF - OfficeReference	
(qv) ORIGLAN - tmk:ApplicationLanguageCode	
(qw) INTREGN - tmk:InternationalRegistrationNumber
(qx) SENGRP - tmk:SeniorityBag
(qy) DOCFILE - Com:DocumentIncludedBag
(qz) RPAD - com:CommentText
TRANIR - IrregularityResponse Description - Response to irregularity notice issued by WIPO.
(ra) TRAEDAT	N8	1	Effective date of a transaction version
(rb) TRANSVE	N7.1	1	Transaction version number
(rc) OFFREF - OfficeReference	
(rd) HOLREF - Tmk:ApplicationReference
(re) ORIGLAN - Tmk:ApplicationLanguageCode	
(rf) Unboundound choice
(i) DOCID - Com:RecordIdentifier
(ii) INTREGN - Tmk:InternationalRegistrationNumber
(iii) BASGR - Tmk:BasicRegistrationApplicationBag
(rg) APPSIGI - com:SignatureBag
(rh) APPSIGD - com:SignatureBag
(ri) REPSIGI - com:SignatureBag
(rj) REPSIGD - com:SignatureBag
(rk) FEEAMT - com:PaymentBag
(rl) PYMG - Com:PaymentBag
(rm) Unbounded
(i) DOCFILE - com:DocumentIncludedBag
(ii) IMAGEFILE - Tmk:MarkImageBag.Tmk:MarkImage.ImageFileName
(iii) TEXT - new component, ResponseText - Response text.
(rn) RPAD - com:CommentText

FRIDAY, OCTOBER 3, 2014
Agenda Item 7: Review of the ST.96 XML Schema Design Components for Hague System communication
Review of XML Schema Components for Hague System Communication
(ro) CIPO asks if there are plans to add Hague components to ST.96
(rp) CIPO has decided to use ST.96. CIPO using ST.96 for Trademark.
(rq) CIPO also would like to use ST.96 for Design
(rr) KIPO joined Hague and has begun using ST.96 D6 for sending Hague Data from KIPO to IB. KIPO prefers to use ST.96
(rs) IB only has Hague DTD at the moment.
(rt) China, Russia may use ST.96 for Hague
(ru) UKIPO plans to work on Design next after Patent.
(rv) IB - Roger
(rw) Hague is different from Madrid. Hague does not have Office of Origin.
(rx) There are no regulations on communications - right now communication is based on paper.
(ry) Generally agree to extend ST.96 to cover Hague.
(rz) Communications:
(i) IB to IPO - Bilateral communications between IB and IP Office.
(ii) IPO to IB
(iii) Communications between all three entities: IB, IP Office, and applicant.
(sa) Potential schemas:
(i) Similar to TRANEN -
(ii) Grant protection
(iii) Refusal
(iv) Bulletin communication - easier for IP Office to extract data.
(v) Determine priority for the different schema components
(vi) Discuss plans Hague schema components at London meeting and how to create these schema components.
(sb) IB receives application data from IP Offices.
(sc) First communication is between applicant and IB. Subsequent communications will be between applicant and an IP Office.
(sd) Hague Applications can be filed directly with IB or an IP Office via paper or efile through WIPO site.
(se) There is no agreement on electronic communication, but it is not stopping us from creating XML Schemas similar to work created for Madrid.
(sf) Begin with ST.96 schema for communication from Office to IB. Need to design schemas with KIPO, JPO, and other offices.
(i) Australia - currently not yet part of Hague Agreement.
· What is the advantage?
· IB will perform translation to other languages
· Dealing with WIPO will be more simpler than communication with all the applicants
· Big saving for an IP Office if applicants file through WIPO.
(ii) KIPO - submitted Hague Design based on D6 to IB.
(iii) USPTO - applicants can file Hague Applications in paper or electronic at USPTO or IB.
· Applicants are interested because they can file in US and can get protection in other countries
· Incur costs - changes to filing system, processing system, and publication systems.
· US applicant will receive a Design Patent.
· Hague application resulting in US Design Patent.
(iv) JPO - plans to join April 1, 2015.
(v) China - join date is unknown
UKIPO needs clarification on using Opposition for Design
(sg) IP Australia - has pregrant opposition for all Registrations (patent, trademark). Gives 2 to 3 months for opposition during pregrant.
(sh) After grant, it may not be called opposition, but may be called appeal
OHIM has filing, formality, and registration, but no opposition. No opposition for design, only invalidation.
(si) Applicant can oppose only after registration, which is invalidation.
IP Australia prefers to keep Opposition. IP Australia has post registration opposition. A person may oppose the granting of application or registration application.
Agenda Item 6: Development of ST.96 XML Schema for Madrid System communication (Cont’)
IRREGROUP - IrregularityNotification Description - Notification of irregularity to Offices from WIPO.
(sj) Move all attributes to elements
(sk) ORIGLAN - Tmk:ApplicationLanguageCode
(sl) REPLY-BY-DATE - new component, ResponseDueDate - The date by which a response must be received.
(sm) Modify tmk:OtherDate (otherDateCategory attribute) from optional to mandatory.
(sn) These are other potential options for consideration:
(i) Option 1: Remove Tmk:OtherDate
(ii) Option 2: Potentially remove enumeration value related to irregularity from Tmk:OtherDate.OtherDateCategoryType -
(so) LETTER-ID - new component, NotificationIdentifier Description - Identifier of notification such as tracking number.
(sp) DOCID - Com:RecordIdentifier
(sq) OFFREF - Com:OfficeReference
(sr) HOLREF - tmk:ApplicationReference
(ss) INTREGN - tmk:InternationalRegistrationNumber
(st) TRANTYP - Tmk: IrregularityNotificationCategory
(i) Need enumerations: IrregularityNotificationCategory contains the following values:
(ii) The type of transaction which caused the irregularities: Update the values in the table.
· EN - Application
· AP - Refusal appeal details
· CB - Ceasing of effect
· CE - Continuation of effects
· DI - Disclaimer
· EX - Subsequent designation
· FI - Final decision
· GP - Grant of protection
· IN - Invalidation
· LI - Limitation
· MA - Appoint/renuncia repres
· MB - Change name/address repr
· MT - Change of holder name
· OP - Opposition period Extn
· PC - Partial cancellation
· RA - Total cancellation
· RC - Complementary Renewal
· RF - Refusal
· RN - Renunciation
· RT - Refusal Of Change Holder
· TR - Change of ownership
· Abandon - International Application or Subsequent designation has been abandoned by WIPO.
(su) PAY-BY-DATE - PaymentDueDate
(sv) CONTACT-NAME - Contact
(sw) CONTACT-PHONE - Contact
(sx) CONTACT-EMAIL - Contact
(sy) SENT-DATE - MailDate
(sz) IRREG - new component, IrregularityBag.Irregularity Description - Details of a defect, failure, or mistake.
(i) Move attributes to element
(ii) IRRNUM - new component, IrregularityIdentifier - description - Irregularity Identifier issued by WIPO.
(iii) WHO - ResponsiblePartyCategory Description - Party responsible for correcting the irregularity.
· Enumeration values:
· Applicant - Description - Applicant
· Office - Description Office
· Applicant or office - Description - Applicant or office
· Applicant via office - Description - Applicant via office
· None - description - Irregularity is an observation or uncorrectable
(iv) CONSEQUENCE - IrregularityConsequenceCategory Description - Consequenences if the irregualarity is not corrected.
Action Item: We may need to separate to create two separate content model - Responded or not responded. IB Madrid will provide proposal to provide current enumeration values and description.
· Current Enumeration values from DTD:
	1 = Observation
	2 = If no reply WIPO proceeds
	3 = If no reply application is abandoned
	4 = If no reply application is abandoned, reply affects date of application
	5 = Irregularity is no correctable

(v) Unbounded TEXT - IrregularityDescriptionText	Description: Description of irregularity.
(ta) FEES - Com:PaymentBag Add new element, Payment.FeePaidTotalAmount Description: Total value of the fee already paid. Using com:AmountType. Define similar to com:FeePayableTotalAmount.
(i) AMOUNT-PAID (covered under payment bag)
(ii) ONE OR MORE FEEAMOUNT (covered under payment bag)
Abandon - AbandonmentNotification Description
(tb) Move all attributes to elements
(tc) ORIGLAN - Tmk:ApplicationLanguageCode
(td) LETTER-ID - new component, NotificationIdentifier Description - Identifier of notification such as tracking number.
(te) DOCID - Com:RecordIdentifier
(tf) OFFREF - Com:OfficeReference
(tg) HOLREF - tmk:ApplicationReference
(th) INTREGN - tmk:InternationalRegistrationNumber
(ti) SENT-DATE - MailDate
(tj) TRANTYP - Tmk:BasicRecordCategory
Agenda Item 8: Discussion on open issues regarding ST.96 XML Trademark and Design Components
Due to lack of time, participants had no time to discuss the pending issues. Therefore, the Task Force Leader asked participants to review them and provide comments via the TF Wiki.
Agenda Item 9: Adoption of report
The meeting minutes was reviewed at the meeting and will be approved via email.
ACTION ITEMS
The following items were agreed for further actions:
(tk) USPTO will validate schema against meeting notes - provide schema on Tuesday October 7,2014.
(tl) IB will post draft schema on WIKI and invite participants to comment on October 8, 2014
(tm) IB will post meeting notes on WIKI and invite comment
(tn) IB/Madrid will complete remaining transactions of MECA In by of October 17 2014, which IPO use.
(to) OHIM will have internal discussions on the schema and provide comments by October 20, 2014.
(tp) IB/Hague will provide the list of document for transactions for Hague System for which the XML4IP TF will consider at the upcoming London Meeting developing ST.96 Schemas, on October 30th, 2014.
[Annex I follows]

[bookmark: Code2]XML4IP Task Force Meeting Report, September 29 to October 3, 2014
page 39

ANNEX I: ADOPTED AGENDA

1. Opening of the session - General information
5. Welcome to delegations (USPTO)
6. Adoption of the agenda
7. Oral progress report on XML4IP Project (WO/IB)
8. Review of the list of XML schema components for Madrid System communication
9. Development of ST.96 XML Schema for Madrid System communication
10. Review of the ST.96 XML Schema Design Components for Hague System communication
11. Discussion on open issues regarding ST.96 XML Trademark and Design Components
12. Adoption of the report
13. Closing of the session
XML4IP Task Force Meeting Report, September 29 to October 3, 2014
		page 40

XML4IP Task Force Meeting Report, September 29 to October 3, 2014
		page 41

[Annex II follows]
ANNEX II: PARTICIPANTS LIST

	NAME
	OFFICE / ORGANIZATION

	Jeff LI
	IPA, AU

	Alexandre TRAN
	OHIM, EM

	Karen STRZYZ
	USPTO, TM Policy and Petitions

	Tammie DIGGS
	USPTO, Office of TM Program Control

	Sharon MARSH
	USPTO, Deputy Commissioner for Trademarks

	Glen BROWN
	USPTO

	Kathryn TINDLE
	USPTO, US

	Steve BECKMANN
	USPTO, US

	Narith TITH
	USPTO, US

	Li WANG
	USPTO, US

	Honwei Li
	USPTO, US

	[bookmark: _GoBack]Sunil GERA
	USPTO, US

	Young-Woo YUN
	IB/WIPO

	Roger HOLBERTON
	IB/Madrid

[End of document]
image1.png

image2.jpeg
WIPO

WORLD
INTELLECTUAL PROPERTY
ORGANIZATION

image3.jpeg
WIPO

WORLD
INTELLECTUAL PROPERTY
ORGANIZATION

