

UNITED NATIONS ECONOMIC COMMISSION FOR EUROPE

United Nations Centre for Trade Facilitation and Electronic
Business (UN/CEFACT)

1
2
3
4
5
6

**UN/CEFACT
XML For CCTS
Version 1.0 ODP5**

7
8
9
10
11
12
13
14
15
16
17

2010-12-31

18 **Abstract**

19 This XML For CCTS specification defines an XML NDR 3.0 Conformant Schema
20 necessary to define, describe and use XML to consistently express CCTS 3.0
21 artefacts. It is based on the World Wide Web consortium suite of XML specifications,
22 the UN/CEFACT Core Components Technical Specification version 3.0, and the
23 UN/CEFACT XML NDR Technical Specification 3.0. This specification will be used
24 by UN/CEFACT, other Standards Development Organizations, and governments and
25 private sector companies to create XML instance documents that express CCTS
26 artefacts.

Table of Contents

28	Abstract	2
29	Table of Contents	3
30	1 Status of This Document.....	6
31	2 XML 4 CCTS Project Team Participants	7
32	2.1 Disclaimer	7
33	2.2 Contact Information	7
34	3 Introduction.....	8
35	3.1 Summary of Contents of Document	8
36	3.1.1 Notation	8
37	3.2 Audience	9
38	4 Objectives.....	10
39	4.1 Goals of the Technical Specification	10
40	4.2 Requirements.....	10
41	4.3 Conformance	10
42	4.4 Caveats and Assumptions	10
43	4.5 Guiding Principles	10
44	5 Using the XML For CCTS Schema.....	12
45	5.1 XML Instances for CCTS	12
46	5.2 CCTS Development using XML Based Applications.....	12
47	5.3 Contributions to Component Library Governance Authority.....	12
48	5.4 Persistence Mechanism for Component Libraries.....	12
49	5.5 Publication and Reuse of Data Libraries	12
50	6 Schema Structure and Content.....	13
51	6.1 Common Schema Structures.....	13
52	6.1.1 Schema Headers.....	13
53	6.2 XMLForCCTS.xsd	13
54	6.2.1 xsd:schema element.....	13
55	6.2.2 xsd:include(s)	14
56	6.2.3 xsd:element CoreComponentTechnicalSpecificationDefinition	14
57	6.2.4 xsd:complexType CoreComponentTechnicalSpecificationDefinitionType.....	14
59	6.3 BusinessInformationEntity.xsd	14
60	6.3.1 xsd:schema element.....	14

61	6.3.2	xsd:include(s)	15
62	6.3.3	Global xsd:element Declarations.....	15
63	6.3.4	Business Information Entity Schema Type Definitions	16
64	6.3.4.1	xsd:complexType AggregateBusinessInformationEntityType... ..	16
65	6.3.4.2	xsd:complexType AggregateCoreComponentType	16
66	6.3.4.3	xsd:complexType AssociationBusinessInformationEntityType. ..	17
67	6.3.4.4	xsd:complexType AssociationBusinessInformationEntityTypePropertyType	17
69	6.3.4.5	xsd:complexType AssociationCoreComponentType	18
70	6.3.4.6	xsd:complexType AssociationCoreComponentPropertyType ..	18
71	6.3.4.7	xsd:complexType BasicBusinessInformationEntityType.....	18
72	6.3.4.8	xsd:complexType BasicBusinessInformationEntityTypePropertyType	18
74	6.3.4.9	xsd:complexType BasicCoreComponentType	18
75	6.3.4.10	xsd:complexType BasicCoreComponentPropertyType	19
76	6.3.4.11	xsd:complexType BusinessContextType	19
77	6.3.4.12	xsd:complexType BusinessDataTypeType	19
78	6.3.4.13	xsd:complexType BusinessDataTypeContentComponentType ..	20
79	6.3.4.14	xsd:complexType BusinessDataTypeSupplementaryComponentType	20
81	6.3.4.15	xsd:complexType BusinessInformationEntityType	21
82	6.3.4.16	xsd:complexType Business.PropertyType	21
83	6.3.4.17	xsd:complexType BusinessValueDomainType	21
84	6.3.4.18	xsd:complexType CardinalityType	21
85	6.3.4.19	xsd:complexType ClassificationSchemeType.....	22
86	6.3.4.20	xsd:complexType CodeListType	22
87	6.3.4.21	xsd:complexType CodeLocalizedMetadataType	22
88	6.3.4.22	xsd:complexType CodeValueContentType.....	22
89	6.3.4.23	xsd:complexType ContextType	22
90	6.3.4.24	xsd:complexType ContextValueType.....	23
91	6.3.4.25	xsd:complexType CoreComponentType	23
92	6.3.4.26	xsd:complexType CoreData-TypeType	23
93	6.3.4.27	xsd:complexType CoreData-TypeContentCompnentType	23
94	6.3.4.28	xsd:complexType CoreData-TypeSupplementaryComponentType	24
96	6.3.4.29	xsd:complexType CoreValueDomainType	24

97	6.3.4.30	xsd:complexType DataTypeType.....	24
98	6.3.4.31	xsd:complexType DomainRestrictionType.....	24
99	6.3.4.32	xsd:complexType FacetType	25
100	6.3.4.33	xsd:complexType IdentificationMetadataType	25
101	6.3.4.34	xsd:complexType IdentifierSchemeType	25
102	6.3.4.35	xsd:complexType LocalizedInformationType.....	25
103	6.3.4.36	xsd:complexType LocalizedMetadataType	25
104	6.3.4.37	xsd:complexType PackageType	26
105	6.3.4.38	xsd:complexType PrimitiveType.....	26
106	6.3.4.39	xsd:complexType RestrictedPrimitiveType	26
107	6.3.4.40	xsd:complexType RestrictionType	26
108	6.3.4.41	xsd:complexType UsageRuleType.....	27
109	6.3.4.42	xsd:complexType ValueDomainType.....	27
110	7	Defining CCTS Artefacts.....	28
111	7.1	Expression of CCTS Artefacts	28
112	7.2	Core Component Technical Specification Definition	28
113	7.2.1	CoreComponentTechnicalSpecificationDefinition Element	28
114	Appendix A.	XSD Schema	30
115	A.1 – XMLForCCTS.XSD	31	
116	A.2 – BIE.XSD	32	
117	A.3 – BDT.XSD	41	
118	Appendix B. Use Cases and supporting XML Instance Examples.	44	
119	Disclaimer	45	
120	8 Copyright Statement	46	

1 Status of This Document

This UN/CEFACT technical specification has been developed in accordance with the UN/CEFACT/TRADE/R.650/Rev.4/Add.1/Rev.1 Open Development Process (ODP) for technical specifications. The UN/CEFACT Applied Technology Group (ATG) has not approved it for distribution.

This technical specification contains information to guide in interpretation or implementation.

Specification formatting is based on the Internet Society's Standard RFC format.

Distribution of this document is unlimited.

This version: UN/CEFACT XML For CCTS, Version 1.0 ODP5 of 2010-12-31

Previous version: UN/CEFACT XML For CCTS, Version 1.0 ODP4 Draft of 2010-11-18.

This document may also be available in these non-normative formats: XML, XHTML with visible change markup. See also translations.

Copyright © 2010 UN/CEFACT, All Rights Reserved. UN liability, trademark and document use rules apply.

2 XML 4 CCTS Project Team Participants

138	We would like to recognize the following for their significant participation in the development of <i>this United Nations Centre For Trade Facilitation and Electronic Business (UN/CEFACT) XMLForCCTS</i> technical specification.
141	ATG2 Chair
	Jostein Frømyr EdiSys Consulting AS
142	Project Team Leader
	Michael Rowell Oracle Corporation / OAGi
143	Editors
	Mark Crawford SAP Labs US
	Scott Hinkelman Oracle Corporation
144	Contributors
	David Connelly OAGi
	Chris Hassler Defense Contract Management Agency
	Garrett Minakawa Oracle Corporation
	John Luc Sason ITG
	Kevin Smith Cloud Data Technologies
	Jim Wilson KCX

2.1 Disclaimer

146 The views and specification expressed in this technical specification are those of the
147 authors and are not necessarily those of their employers. The authors and their
148 employers specifically disclaim responsibility for any problems arising from correct or
149 incorrect implementation or use of this technical specification.

2.2 Contact Information

151 ATG2 – Jostein Frømyr, EdiSys Consulting AS, Jostein.Fromyr@edisys.no

152 XML For CCTS Project Lead –Michael Rowell, Oracle Corporation,
153 michael.rowell@oracle.com

154 Lead Editor – Mark Crawford, SAP Labs LLC (U.S.), mark.crawford@sap.com

155 **3 Introduction**

156 **3.1 Summary of Contents of Document**

157 This specification consists of the following Sections and Appendices.

<u>Abstract</u>	Informative
Table of Contents	Informative
<u>Section 1: Status of this Document</u>	Informative
<u>Section 2: Project Team</u>	Informative
<u>Section 3: Introduction</u>	Informative
<u>Section 4: Objectives</u>	Informative
Section 5: Using the XML for CCTS XML Schema	Informative
Section 6: XML Schema Components	Normative
Section 7: CCTS XML Instances	Normative
Appendix A: Schema	Normative
Appendix B: Use Cases and Examples	Informative

158 **3.1.1 Notation**

159 The keywords MUST, MUST NOT, REQUIRED, SHALL, SHALL NOT, SHOULD,
 160 SHOULD NOT, RECOMMENDED, MAY, and OPTIONAL, when they appear in this
 161 specification, are to be interpreted as described in [Internet Engineering Task Force](#)
 162 ([IETF Request For Comments \(RFC\) 2119](#)).¹

163 Wherever **xsd:** appears in this specification it refers to a construct taken from one of
 164 the W3C XML Schema recommendations. Wherever **ccts:** appears it refers to a
 165 construct taken from the *UN/CEFACT Core Components Technical Specification*.

166 Example – A representation of a definition or a rule. Examples are informative.

167 [Note] – Explanatory information. Notes are informative.

168 [R n] – Identification of a rule that requires conformance. Rules are normative. In
 169 order to ensure continuity across versions of the specification, rule numbers are
 170 randomly generated. The number of a rule that is deleted will not be re-issued. Rules
 171 that are added will be assigned a previously unused random number.

Key words for use in RFCs to Indicate Requirement Levels - Internet Engineering Task Force, Request For
 Comments 2119, March 1997, <http://www.ietf.org/rfc/rfc2119.txt?number=2119>

172 Courier – All words appearing in bolded courier font are values, objects or
173 keywords.

174 When defining rules, the following annotations are used:

175 [] = optional

176 < > = variable

177 | = choice

178 **3.2 Audience**

179 The audience for this UN/CEFACT - XML For CCTS Technical Specification is:

- 180 • Developers of CCTS Artefacts
- 181 • Submitters of CCTS Artefacts to governance organizations
- 182 • Maintainers and Publishers of CCTS based libraries
- 183 • Users of CCTS Artefacts and Libraries

4 Objectives

4.1 Goals of the Technical Specification

This technical specification has been developed to provide for standard XML instance documents that can express UN/CEFACT Core Component Technical Specification (CCTS) conformant artefacts and information models developed in accordance with the UN/CEFACT Core Components Technical Specification Version 3.0. The resultant XML expressions can be used for XML tool based generation, manipulation, storage, contributions to data library governance authorities, and publication and reuse of data libraries.

4.2 Requirements

Users of this specification should have an understanding of XML, XML Schema Definition Language, UN/CEFACT Core Components Technical Specification, UN/CEFACT XML Naming and Design Rules Technical Specification, and UN/CEFACT Data Type Catalogue..

4.3 Conformance

Applications will be considered to be in full conformance with this technical specification if they create XML instances that fully conform with the XML Schema and the content of normative sections, rules and definitions.

4.4 Caveats and Assumptions

Instances created as a result of employing this specification should be made publicly available. UN/CEFACT will publish their instances as the UN/CEFACT Core Component Library and may publish individual XML artefacts in an ebXML compliant registry and make its contents freely available to any government, individual or organization who wishes access.

This specification does not address transformations via scripts or any other means. It does not address any other representation of CCTS artefacts – such as OWL, Relax NG, and XMI which are clearly outside the scope of this document.

4.5 Guiding Principles

The following guiding principles were used as the basis for this specification.

Relationship to Information Models – XML instances will be based on information models developed in accordance with the *UN/CEFACT – Core Components Technical Specification*.

Interchange and Application Use – The resulting XML instance documents are intended for a variety of data exchanges.

Tool Use and Support - The design of the UN/CEFACT XML For CCTS Schema will not make any assumptions about sophisticated tools for creation, management, storage, or presentation being available.

Technical Specifications – UN/CEFACT XML For CCTS Schema will be based on UN/CEFACT Core Component Technical Specification Version 3.0, XML NDR Technical Specification Version 3.0 or later and Core Data Type Catalogue Version 3.0 or later.

- 225 XML Schema Specification – UN/CEFACT XML For CCTS will be fully conformant
226 with W3C XML Schema 1.0 Recommendation.

227 **5 Using the XML For CCTS Schema**

228 **5.1 XML Instances for CCTS**

229 The instances that validate against the XML For CCTS Schema are definitions of the
230 CCTS artefacts and represent fully conformant CCTS artefacts. The XMLForCCTS
231 schema are contained in Appendix A.

232 **5.2 CCTS Development using XML Based Applications**

233 The Core Components Technical Specification (CCTS) has established a key aspect
234 in international trade, electronic data exchange, and information modelling. A
235 fundamental principal to defining the CCTS has been, and continues to be, based in
236 a syntax-neutral approach. CCTS is independent of any given technological syntax.

237 While this approach has clear advantage to its success and longevity in industry,
238 without a formal, and concise, machine-processable representation positions the
239 CCTS as incomplete from a software tooling implementation perspective. Without
240 such a concise and machine-processable representation of CCTS, in specific the
241 CCTS metamodel, software tool support cannot be established with consistency
242 from multiple sources.

243 This specification defines such a concise, and formal, machine-processable
244 representation of CCTS in W3C XML Schema – specifically the metamodel, in order
245 to facilitate the entry of multiple forms of consistent software tool implementations
246 including open source, commercial enterprise products, and others.

247 **5.3 Contributions to Component Library Governance Authority**

248 XMLForCCTS can be used for contributing CCTS artefacts to component library
249 governance authorities. Each governance authority should define how it envisions
250 the contribution process and actual instance use. See Appendix B for example use
251 cases and further explanation.

252 **5.4 Persistence Mechanism for Component Libraries**

253 XML representations of CCTS artefacts can exist using a wide variety of persistence
254 mechanisms.

255 **5.5 Publication and Reuse of Data Libraries**

256 Once an Core Component library has been approved by a library authority, the
257 library authority will share this information to an audience of its choosing. The library
258 may include both conceptual and logical data models. The library authority is free to
259 publish their library in any syntax of their choosing. This specification provides a
260 normative XML format to express those libraries to maximize reuse. The library
261 authority will populate the information for the components that they choose to share.

6 Schema Structure and Content

Unique types and elements are necessary to express CCTS artefacts in XML. Following the UN/CEFACT XML NDR Technical Specification, these elements and types are contained in three primary schema. All three schema reside in a single namespace. These three schema are:

- 267 XML For CCTS Schema
- 268 Business Information Entity Schema
- 269 Business Data Type Schema

The Business Data Type schema is supported by a number of code list schema. However these are already defined elsewhere and require no additional definition in this specification.

6.1 Common Schema Structures

The Schema follows all rules in *UN/CEFACT XML NDR Version 3.0* or later.

6.1.1 Schema Headers

All of the Schema Headers adhere to the Header structure as defined in *UN/CEFACT XML NDR Version 3.0* or later.

```
Example using the XMLForCCTS Schema:
<!-- ===== XML4CCTS XML Schema File
===== -->
<!-- ===== Schema agency: UN/CEFACT
Schema version: 3.0
Schema date: 29 August 2010
Copyright (C) UN/CEFACT (2010). All Rights Reserved.

This document and translations of it may be copied and furnished to others,
and derivative works that comment on or otherwise explain it or assist
in its implementation may be prepared, copied, published and distributed,
in whole or in part, without restriction of any kind, provided that the
above copyright notice and this paragraph are included on all such copies
and derivative works. However, this document itself may not be modified in
any way, such as by removing the copyright notice or references to
UN/CEFACT, except as needed for the purpose of developing UN/CEFACT
specifications, in which case the procedures for copyrights defined in the
UN/CEFACT Intellectual Property Rights document must be followed, or as
required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked
by UN/CEFACT or its successors or assigns.
```

This document and the information contained herein is provided on an "AS IS" basis and UN/CEFACT DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.-->

6.2 XMLForCCTS.xsd

6.2.1 xsd:schema element

```
xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns="urn:un:unece:uncefact:ccl:draft:xml4ccts:3"
targetNamespace="urn:un:unece:uncefact:ccl:draft:xml4ccts:3"
```

```
<elementFormDefault="qualified" attributeFormDefault="unqualified" version="3.0">
```

280 As required by W3C XML Schema, the xsd:schema element includes a namespace
 281 declaration for the W3C XML Schema Definition Language. The xsd:schema
 282 element declares a namespace and a target namespace. It sets the
 283 xsd:elementFormDefault attribute to qualified, and the
 284 xsd:attributeFormDefault attribute to unqualified. It contains a version
 285 attribute whose value will follow the versioning scheme defined in the UN/CEFACT
 286 XML NDR Specification.

287 **6.2.2 xsd:include(s)**

```
<xsd:include schemaLocation="BusinessInformationEntity.xsd" />
```

288 The XML For CCTS Schema namespace includes a Business Information Entity
 289 Schema. This Business Information Entity Schema contains all Business
 290 Information Entities necessary to define CCTS artefacts.

291 **6.2.3 xsd:element CoreComponentTechnicalSpecificationDefinition**

```
<xsd:element name="CoreComponentTechnicalSpecificationDefinition"
  type="CoreComponentTechnicalSpecificationDefinitionType" />
```

292 The XML For CCTS Schema declares a single global xsd:element. It is typed as
 293 CoreComponentTechnicalSpecificationDefinitionType.

294 **6.2.4 xsd:complexType** **CoreComponentTechnicalSpecificationDefinitionType**

```
<xsd:complexType name="CoreComponentTechnicalSpecificationDefinitionType">
  <xsd:sequence>
 <xsd:element ref="CoreComponent" minOccurs="0"/>
 <xsd:element ref="BusinessInformationEntity" minOccurs="0"/>
 <xsd:element ref="DataType" minOccurs="0"/>
 <xsd:element ref="BusinessContext" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element ref="UsageRule" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element ref="IdentifierScheme" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element ref="CodeList" minOccurs="0" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

296 The XML For CCTS Schema contains a single named xsd:complexType which
 297 contains the necessary elements to support expression of CCTS artefacts and
 298 associated metadata.

299 The CoreComponentTechnicalSpecificationDefinitionType defines the allowed
 300 content of XMLForCCTS instances.

301 **6.3 BusinessInformationEntity.xsd**

302 The BIE Schema includes element declarations and type definitions to support the
 303 various elements and types in the XML For CCTS Schema. In turn it, uses BDT
 304 types defined in the BDT Schema.

305 **6.3.1 xsd:schema element**

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns="urn:un:unece:uncefact:ccl:draft:xml4ccts:3"
```

```
targetNamespace="urn:un:unece:uncefact:ccl:draft:xml4ccts:3"
elementFormDefault="qualified" attributeFormDefault="unqualified" version="3.0">>
```

306 The BIE xsd:schema element includes a namespace declaration for the W3C XML
 307 Schema Definition Language. The xsd:schema element declares the XML For
 308 CCTS namespace and target namespace. It sets the xsd:elementFormDefault
 309 attribute to qualified, and the xsd:attributeFormDefault attribute to
 310 unqualified. It contains a version attribute whose value will follow the versioning
 311 scheme defined in the UN/CEFACT XML NDR Specification.

312 6.3.2 xsd:include(s)

```
<xsd:include schemaLocation="BusinessDataType.xsd"/>
```

313 The elements in the BIE Schema are of Business Data Types that are defined in the
 314 Business Data Type Schema that reside in the XML For CCTS Namespace. An
 315 xsd:include statement identifies the schema location as BusinessDataType.xsd.

316 6.3.3 Global xsd:element Declarations

```
<xsd:element name="AggregateBusinessInformationEntity"
type="AggregateBusinessInformationEntityType">
  <xsd:element name="AggregateCoreComponent" type="AggregateCoreComponentType"/>
  <xsd:element name="AssociationBusinessInformationEntity"
type="AssociationBusinessInformationEntityType"/>
  <xsd:element name="AssociationBusinessInformationEntityProperty"
type="AssociationBusinessInformationEntityTypeProperty"/>
  <xsd:element name="AssociationCoreComponent"
type="AssociationCoreComponentType"/>
  <xsd:element name="AssociationCoreComponentProperty"
type="AssociationCoreComponentPropertyType"/>
  <xsd:element name="BasicBusinessInformationEntity"
type="BasicBusinessInformationEntityType"/>
  <xsd:element name="BasicBusinessInformationEntityProperty"
type="BasicBusinessInformationEntityTypeProperty"/>
  <xsd:element name="BasicCoreComponent" type="BasicCoreComponentType"/>
  <xsd:element name="BasicCoreComponentProperty"
type="BasicCoreComponentPropertyType"/>
  <xsd:element name="BusinessContext" type="BusinessContextType"/>
  <xsd:element name="BusinessDataType" type="BusinessDataTypeType"/>
  <xsd:element name="BusinessDataTypeContentComponent"
type="BusinessDataTypeContentComponentType"/>
  <xsd:element name="BusinessDataTypeSupplementaryComponent"
type="BusinessDataTypeSupplementaryComponentType"/>
  <xsd:element name="BusinessInformationEntity"
type="BusinessInformationEntityType"/>
  <xsd:element name="BusinessProperty" type="Business.PropertyType"/>
  <xsd:element name="BusinessValueDomain" type="BusinessValueDomainType"/>
  <xsd:element name="Cardinality" type="CardinalityType"/>
  <xsd:element name="ClassificationScheme" type="ClassificationSchemeType"/>
  <xsd:element name="CodeList" type="CodeListType"/>
  <xsd:element name="CodeLocalizedMetadata" type="CodeLocalizedMetadataType"/>
  <xsd:element name="CodeValueContent" type="CodeValueContentType">
 <xsd:annotation>
 <xsd:documentation>The scheme support detailing the full set of values for a
code list. It also supports only providing the meta data of a code
list.</xsd:documentation>
 </xsd:annotation>
  </xsd:element>
  <xsd:element name="Context" type="ContextType"/>
  <xsd:element name="ContextValue" type="ContextValueType"/>
  <xsd:element name="CoreComponent" type="CoreComponentType"/>
  <xsd:element name="CoreDataType" type="CoreDataTypeType"/>
  <xsd:element name="CoreDataTypeContentComponent"
type="CoreDataTypeContentComponentType"/>
  <xsd:element name="CoreDataTypeSupplementaryComponent"
type="CoreDataTypeSupplementaryComponentType"/>
```

```

<xsd:element name="CoreValueDomain" type="CoreValueDomainType"/>
<xsd:element name="DataType" type="DataTypeType"/>
<xsd:element name="DomainRestriction" type="DomainRestrictionType"/>
<xsd:element name="Facet" type="FacetType"/>
<xsd:element name="IdentificationMetadata" type="IdentificationMetadataType"/>
<xsd:element name="IdentifierScheme" type="IdentifierSchemeType"/>
<xsd:element name="LocalizedInformation" type="LocalizedInformationType"/>
<xsd:element name="LocalizedMetadata" type="LocalizedMetadataType"/>
<xsd:element name="Package" type="PackageType"/>
<xsd:element name="Primitive" type="PrimitiveType"/>
<xsd:element name="Restriction" type="RestrictionType"/>
<xsd:element name="RestrictedPrimitive" type="RestrictedPrimitiveType"/>
<xsd:element name="UsageRule" type="UsageRuleType"/>
<xsd:element name="ValueDomain" type="ValueDomainType"/>

```

- 317 The BIE Schema declares global xsd:elements for all ccts artefacts and artifact
 318 metadata as defined in *UN/CEFACT CCTS Technical Specification Version 3.0*.

319 6.3.4 Business Information Entity Schema Type Definitions

- 320 The XML For CCTS Schema defines named types for every CCTS artifact and
 321 supporting metadata. The name of each element within each
 322 xsd:complexType is the name of the property in the CCTS
 323 artifact. The type of each element is as declared in the CCTS
 324 metamodel and is defined in the corresponding BDT xsd:schema.
 325 The cardinality is as defined in the CCTS metamodel.

326 6.3.4.1 xsd:complexType AggregateBusinessEntityType

```

<xsd:complexType name="AggregateBusinessEntityType">
  <xsd:sequence>
 <xsd:element name="UniqueID" type="IDType_655749"/>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
 <xsd:element name="Definition" type="TextType_568D06"/>
 <xsd:element name="ObjectClassTermQualifier" type="TextType_568D06"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="ObjectClassTerm" type="TextType_568D06"/>
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="BusinessContextUID" type="IDType_655749"/>
 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="VersionID" type="IDType_655749"/>
 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="BasedOnAggregateCoreComponentUID" type="IDType_655749"/>
 <xsd:choice maxOccurs="unbounded">
 <xsd:element ref="BasicBusinessInformationEntity" minOccurs="0"/>
 <xsd:element ref="AssociationBusinessInformationEntity" minOccurs="0"/>
 </xsd:choice>
  </xsd:sequence>
</xsd:complexType>

```

- 327 The AggregateBusinessEntityType defines the elements necessary to
 328 convey all relevant information about an ABIE.

329 6.3.4.2 xsd:complexType AggregateCoreComponentType

```

<xsd:complexType name="AggregateCoreComponentType">
  <xsd:sequence>
 <xsd:element name="UniqueID" type="IDType_655749"/>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
 <xsd:element name="Definition" type="TextType_568D06"/>
 <xsd:element name="ObjectClassTerm" type="TextType_568D06"/>
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>

```

```

  maxOccurs="unbounded" />
  <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
  maxOccurs="unbounded" />
  <xsd:element name="VersionID" type="IDType_655749" />
  <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
  <xsd:choice maxOccurs="unbounded">
 <xsd:element ref="BasicCoreComponent" minOccurs="0" />
 <xsd:element ref="AssociationCoreComponent" minOccurs="0" />
  </xsd:choice>
</xsd:sequence>
</xsd:complexType>

```

- 330 The AggregateCoreComponentType defines the elements necessary to convey all
 331 relevant information about an ACC.

332 6.3.4.3 xsd:complexType AssociationBusinessInformationEntityType

```

<xsd:complexType name="AssociationBusinessInformationEntityType">
  <xsd:sequence>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0" />
 <xsd:element name="Definition" type="TextType_568D06" />
 <xsd:element name="ObjectClassTermQualifier" type="TextType_568D06"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element name="ObjectClassTerm" type="TextType_568D06" />
 <xsd:element name="PropertyTermQualifier" type="TextType_568D06" minOccurs="0"
 maxOccurs="unbounded" />
 <xsd:element name="PropertyTerm" type="TextType_568D06" />
 <xsd:element name="AssociatedObjectClassTermQualifier" type="TextType_568D06"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element name="AssociatedObjectClassTerm" type="TextType_568D06" />
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
 maxOccurs="unbounded" />
 <xsd:element ref="Cardinality" />
 <xsd:element name="BusinessContextUID" type="IDType_655749" />
 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
 maxOccurs="unbounded" />
 <xsd:element name="AssociationType" type="CodeType_ED40BA" />
 <xsd:element name="SequencingKeyOrdinal" type="OrdinalType_PQALZM" />
 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
 <xsd:element name="AssociationBusinessInformationEntityPropertyUID"
 type="IDType_655749" />
 <xsd:element name="BasedOnAssociatedCoreComponentUID" type="IDType_655749" />
  </xsd:sequence>
</xsd:complexType>

```

- 333 The AssociationBusinessInformationEntityType defines the elements necessary to
 334 convey all relevant information about an ASBIE.

335 6.3.4.4 xsd:complexType AssociationBusinessInformationEntityPropertyType

```

<xsd:complexType name="AssociationBusinessInformationEntityPropertyType">
  <xsd:sequence>
 <xsd:element name="UniqueID" type="IDType_655749" />
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0" />
 <xsd:element name="Definition" type="TextType_568D06" />
 <xsd:element name="PropertyTermQualifier" type="TextType_568D06" minOccurs="0"
 maxOccurs="unbounded" />
 <xsd:element name="PropertyTerm" type="TextType_568D06" />
 <xsd:element name="AssociatedObjectClassTermQualifier" type="TextType_568D06"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element name="AssociatedObjectClassTerm" type="TextType_568D06"
 maxOccurs="11" />
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
 maxOccurs="unbounded" />
 <xsd:element name="VersionID" type="IDType_655749" />
 <xsd:element name="LocalizedInformation" type="LocalizedInformationType"
 minOccurs="0" maxOccurs="unbounded" />
  </xsd:sequence>
</xsd:complexType>

```

336 The AssociationBusinessInformationEntityType defines the elements
 337 necessary to convey all relevant information about an ASBIE Property.

338 6.3.4.5 xsd:complexType AssociationCoreComponentType

```
<xsd:complexType name="AssociationCoreComponentType">
  <xsd:sequence>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
 <xsd:element name="Definition" type="TextType_568D06"/>
 <xsd:element name="ObjectClassTerm" type="TextType_568D06"/>
 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
 <xsd:element name="AssociatedObjectClassTerm" type="TextType_568D06"/>
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="Cardinality" type="CardinalityType"/>
 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="AssociationType" type="CodeType_ED40BA"/>
 <xsd:element name="SequencingKeyOrdinal" type="OrdinalType_PQALZM"/>
 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="AssociationCoreComponentPropertyUID" type="IDType_655749"/>
  </xsd:sequence>
</xsd:complexType>
```

339 The AssociationCoreComponentType defines the elements necessary to convey all
 340 relevant information about an ASCC.

341 6.3.4.6 xsd:complexType AssociationCoreComponentPropertyType

```
<xsd:complexType name="AssociationCoreComponentPropertyType">
  <xsd:sequence>
 <xsd:element name="UniqueID" type="IDType_655749"/>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
 <xsd:element name="Definition" type="TextType_568D06"/>
 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
 <xsd:element name="AssociatedObjectClassTerm" type="TextType_568D06"/>
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="VersionID" type="IDType_655749"/>
 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

342 The AssociationCoreComponentPropertyType defines the elements necessary to
 343 convey all relevant information about an ASCC Property.

344 6.3.4.7 xsd:complexType BasicBusinessInformationEntityType

345 The BasicBusinessInformationEntityType defines the elements necessary to convey
 346 all relevant information about a BBIE.

347 6.3.4.8 xsd:complexType BasicBusinessInformationEntityPropertyType

348 The BasicBusinessInformationEntityPropertyType defines the elements necessary to
 349 convey all relevant information about a BBIE Property.

350 6.3.4.9 xsd:complexType BasicCoreComponentType

```
<xsd:complexType name="BasicCoreComponentType">
  <xsd:sequence>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
 <xsd:element name="Definition" type="TextType_568D06"/>
 <xsd:element name="ObjectClassTerm" type="TextType_568D06"/>
```

```

<xsd:element name="PropertyTerm" type="TextType_568D06"/>
<xsd:element name="RepresentationTerm" type="TextType_568D06"/>
<xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded"/>
<xsd:element ref="Cardinality"/>
<xsd:element name="CoreDataType" type="TextType_568D06"/>
<xsd:element name="CoreDataTypeUID" type="IDType_655749"/>
<xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
maxOccurs="unbounded"/>
<xsd:element name="SequencingKeyOrdinal" type="OrdinalType_PQALZM"/>
<xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
<xsd:element name="BasicCoreComponentPropertyUID" type="IDType_655749"/>
</xsd:sequence>
</xsd:complexType>

```

- 351 The BasicCoreComponentType defines the elements necessary to convey all relevant information about a BCC.

353 6.3.4.10 xsd:complexType BasicCoreComponentPropertyType

```

<xsd:complexType name="BasicCoreComponentPropertyType">
<xsd:sequence>
<xsd:element name="UniqueID" type="IDType_655749"/>
<xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
<xsd:element name="Definition" type="TextType_568D06"/>
<xsd:element name="PropertyTerm" type="TextType_568D06"/>
<xsd:element name="RepresentationTerm" type="TextType_568D06"/>
<xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded"/>
<xsd:element name="CoreDataType" type="TextType_568D06"/>
<xsd:element name="CoreDataTypeUID" type="IDType_655749"/>
<xsd:element name="VersionID" type="IDType_655749"/>
<xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
</xsd:sequence>
</xsd:complexType>

```

- 354 The BasicCoreComonentPropertyType defines the elements necessary to convey all relevant information about a BCC Property.

356 6.3.4.11 xsd:complexType BusinessContextType

```

<xsd:complexType name="BusinessContextType">
<xsd:sequence>
<xsd:element name="UniqueID" type="IDType_655749"/>
<xsd:element name="VersionID" type="IDType_655749"/>
<xsd:element name="BusinessProcess" type="ContextType" maxOccurs="unbounded"/>
<xsd:element name="Product" type="ContextType" maxOccurs="unbounded"/>
<xsd:element name="Industry" type="ContextType" maxOccurs="unbounded"/>
<xsd:element name="Geopolitical" type="ContextType" maxOccurs="unbounded"/>
<xsd:element name="OfficialConstraints" type="ContextType"
maxOccurs="unbounded"/>
<xsd:element name="Role" type="ContextType" maxOccurs="unbounded"/>
<xsd:element name="SupportingRole" type="ContextType" maxOccurs="unbounded"/>
<xsd:element name="SystemConstraint" type="ContextType" maxOccurs="unbounded"/>
</xsd:sequence>
</xsd:complexType>

```

- 357 The BusinessContextType defines the elements necessary to convey all relevant information about Business Context.

359 6.3.4.12 xsd:complexType BusinessDataTypeType

```

<xsd:complexType name="BusinessDataTypeType">
<xsd:sequence>
<xsd:element name="UniqueID" type="IDType_655749"/>
<xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
<xsd:element name="Definition" type="TextType_568D06"/>
<xsd:element name="Data Type Qualifier" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded"/>
</xsd:sequence>
</xsd:complexType>

```

```

  maxOccurs="unbounded" />
  <xsd:element name="DataTypeTerm" type="TextType_568D06"/>
  <xsd:element name="PropertyTerm" type="TextType_568D06"/>
  <xsd:element name="RepresentationTerm" type="TextType_568D06"/>
  <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded" />
  <xsd:element name="Cardinality" type="CardinalityType" minOccurs="0" />
  <xsd:element name="CoreDataType" type="TextType_568D06"/>
  <xsd:element name="CoreDataTypeUID" type="IDType_655749"/>
  <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
maxOccurs="unbounded" />
  <xsd:element name="VersionID" type="IDType_655749"/>
  <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
  <xsd:element ref="BusinessDataTypeContentComponent" />
  <xsd:element ref="BusinessDataTypeSupplementaryComponent" minOccurs="0"
maxOccurs="unbounded" />
  <xsd:element name="BasedOnCoreDataTypeUID" type="IDType_655749" />
</xsd:sequence>
</xsd:complexType>

```

360 The BusinessDataTypeType defines the elements necessary to convey all relevant
 361 information about a BDT.

6.3.4.13 xsd:complexType BusinessDataTypeContentComponentType

```

<xsd:complexType name="BusinessDataTypeContentComponentType">
  <xsd:sequence>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0" />
 <xsd:element name="Definition" type="TextType_568D06"/>
 <xsd:element name="DataTypeTerm" type="TextType_568D06"/>
 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded" />
 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
maxOccurs="unbounded" />
 <xsd:element name="VersionID" type="IDType_655749"/>
 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
 <xsd:element ref="BusinessValueDomain" maxOccurs="unbounded" />
  </xsd:sequence>
</xsd:complexType>

```

363 The BusinessDataTypeContentComponentType defines the elements necessary to
 364 convey all relevant information about a BDT Content Component .

6.3.4.14 xsd:complexType BusinessDataTypeSupplementaryComponentType

```

<xsd:complexType name="BusinessDataTypeSupplementaryComponentType">
  <xsd:sequence>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0" />
 <xsd:element name="Definition" type="TextType_568D06"/>
 <xsd:element name="DataTypeTerm" type="TextType_568D06"/>
 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded" />
 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
maxOccurs="unbounded" />
 <xsd:element name="VersionID" type="IDType_655749"/>
 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
 <xsd:element ref="BusinessValueDomain" maxOccurs="unbounded" />
  </xsd:sequence>
</xsd:complexType>

```

366 The BusinessDataTypeSupplementaryComponentType defines the elements
 367 necessary to convey all relevant information about a BDT Supplementary
 368 Component.

369 **6.3.4.15 xsd:complexType BusinessInformationEntityType**

```
<xsd:complexType name="BusinessInformationEntityType">
  <xsd:sequence>
 <xsd:element ref="Package" minOccurs="0"/>
 <xsd:element ref="BusinessProperty" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

370 The BusinessInformationEntityType defines the elements necessary to point to an ABIE, ASBIE, or BBIE.

372 **6.3.4.16 xsd:complexType Business.PropertyType**

```
<xsd:complexType name="Business.PropertyType">
  <xsd:sequence>
 <xsd:element ref="AssociationBusinessInformationEntityProperty" minOccurs="0"
maxOccurs="unbounded"/>
 <xsd:element ref="BasicBusinessInformationEntityProperty" minOccurs="0"
maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

373 The Business.PropertyType contains the ASBIE Properties and BBIE Properties..

374 **6.3.4.17 xsd:complexType BusinessValueDomainType**

```
<xsd:complexType name="BusinessValueDomainType">
  <xsd:sequence>
 <xsd:element name="DefaultIndicator" type="IndicatorType_CD0DC6" />
 <xsd:element name="DefaultValue" type="TextType_568D06" minOccurs="0"/>
 <xsd:element name="DomainRestriction" type="DomainRestrictionType" minOccurs="0"
maxOccurs="unbounded"/>
 <xsd:element name="BusinessContextUID" type="IDType_655749" minOccurs="0"
maxOccurs="unbounded"/>
 <xsd:element name="UsageRuleUID" type="IDType_655749" minOccurs="0"
maxOccurs="unbounded"/>
 <xsd:choice>
 <xsd:element ref="Primitive" minOccurs="0"/>
 <xsd:element name="BusinessCodeListUID" type="IDType_655749" minOccurs="0"/>
 <xsd:element name="BusinessIdentificationSchemeUID" type="IDType_655749"
minOccurs="0"/>
 </xsd:choice>
  </xsd:sequence>
</xsd:complexType>
```

375 The BusinessValueDomainType defines the elements necessary to convey all relevant information about a business value domain.

377 **6.3.4.18 xsd:complexType CardinalityType**

```
<xsd:complexType name="CardinalityType">
  <xsd:sequence>
 <xsd:element name="MinimumOccurrenceValue" type="ValueType_677794" />
 <xsd:element name="MaximumOccurrenceValue"
type="MaximumCardinalityValueType_8D0182"/>
  </xsd:sequence>
</xsd:complexType>
```

378 The CardinalityType defines the elements necessary to convey all relevant information about the cardinality for a CC or BIE artefact.

380 **6.3.4.19 xsd:complexType ClassificationSchemeType**

381 The ClassificationSchemeType defines the elements necessary to convey all
 382 relevant information about a classification scheme.

383 **6.3.4.20 xsd:complexType CodeListType**

```
<xsd:complexType name="CodeListType">
  <xsd:sequence>
 <xsd:element name="ID" type="IDType_655749"/>
 <xsd:element name="AgencyID" type="IDType_655749"/>
 <xsd:element name="ModificationAllowedIndicator" type="IndicatorType_CD0DC6"/>
 <xsd:element name="VersionID" type="IDType_655749"/>
 <xsd:element ref="CodeValueContent" minOccurs="0" maxOccurs="unbounded" />
  </xsd:sequence>
</xsd:complexType>
```

384 The CodeListType defines the elements necessary to convey all relevant information
 385 about a code list.

386 **6.3.4.21 xsd:complexType CodeLocalizedMetadataType**

```
<xsd:complexType name="CodeLocalizedMetadataType">
  <xsd:sequence>
 <xsd:element name="LanguageCode" type="CodeType_2A09AC"/>
 <xsd:element name="Name" type="NameType_ADAD10" minOccurs="0"/>
 <xsd:element name="Definition" type="TextType_568D06" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

387 The CodeLocalizedMetadataType defines the elements necessary to convey all
 388 relevant information about localized metadata for codes.

389 **6.3.4.22 xsd:complexType CodeValueContentType**

```
<xsd:complexType name="CodeValueContentType">
  <xsd:sequence>
 <xsd:element name="Value" type="ValueType_D39AEF"/>
 <xsd:element name="Name" type="NameType_ADAD10" minOccurs="0"/>
 <xsd:element name="Definition" type="TextType_568D06" minOccurs="0"/>
 <xsd:element ref="CodeLocalizedMetadata" minOccurs="0" maxOccurs="unbounded" />
  </xsd:sequence>
</xsd:complexType>
```

390 The CodeValueContentType defines the elements necessary to convey all relevant
 391 information about a code value.

392 **6.3.4.23 xsd:complexType ContextType**

```
<xsd:complexType name="ContextType">
  <xsd:sequence>
 <xsd:element name="ContextValue" type="ContextValueType"
 maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

393 The ContextType defines the elements necessary to convey context value.

394 **6.3.4.24 xsd:complexType ContextValueType**

```
<xsd:complexType name="ContextValueType">
  <xsd:sequence>
 <xsd:element name="ClassificationScheme" type="ClassificationSchemeType"/>
 <xsd:element name="Value" type="ValueType_C14BE1"/>
 <xsd:element name="Meaning" type="TextType_568D06"/>
  </xsd:sequence>
</xsd:complexType>
```

395 The ContextValueType defines the elements necessary to convey all relevant
 396 metadata information about a context value.

397 **6.3.4.25 xsd:complexType CoreComponentType**

```
<xsd:complexType name="CoreComponentType">
  <xsd:sequence>
 <xsd:element ref="AggregateCoreComponent" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element ref="AssociationCoreComponentProperty" minOccurs="0"
maxOccurs="unbounded"/>
 <xsd:element ref="BasicCoreComponentProperty" minOccurs="0"
maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

398 The CoreComponentType defines the elements necessary to point to an ACC,
 399 ASCC, or BCC.

400 **6.3.4.26 xsd:complexType CoreDataTypeType**

```
<xsd:complexType name="CoreDataTypeType">
  <xsd:sequence>
 <xsd:element name="UniqueID" type="IDType_655749"/>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
 <xsd:element name="Definition" type="TextType_568D06"/>
 <xsd:element name="DataTerm" type="TextType_568D06"/>
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded"/>
 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
maxOccurs="unbounded"/>
 <xsd:element name="VersionID" type="IDType_655749"/>
 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element ref="CoreContentTypeComponent"/>
 <xsd:element ref="CoreSupplementaryComponent" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

401 The CoreDataTypeType defines the elements necessary to convey all relevant
 402 information about a CDT.

403 **6.3.4.27 xsd:complexType CoreContentTypeComponent**

```
<xsd:complexType name="CoreContentTypeComponent">
  <xsd:sequence>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
 <xsd:element name="Definition" type="TextType_568D06"/>
 <xsd:element name="DataTerm" type="TextType_568D06"/>
 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded"/>
 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
maxOccurs="unbounded"/>
 <xsd:element name="VersionID" type="IDType_655749"/>
 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element ref="CoreValueDomain" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

404 The CoreDataTypeContentComponentType defines the elements necessary to
 405 convey all relevant information about a CDT Content Component.

406 6.3.4.28 xsd:complexType CoreDataTypeSupplementaryComponentType

```
<xsd:complexType name="CoreDataTypeSupplementaryComponentType">
  <xsd:sequence>
 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
 <xsd:element name="Definition" type="TextType_568D06"/>
 <xsd:element name="DataTypeTerm" type="TextType_568D06"/>
 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
 <xsd:element name="RepresentationTerm" type="TextType_568D06"/>
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element ref="Cardinality"/>
 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="VersionID" type="IDType_655749"/>
 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element ref="CoreValueDomain" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

407 The CoreDataTypeSupplementaryComponentType defines the elements necessary
 408 to convey all relevant information about an CDT Supplementary Component.

409 6.3.4.29 xsd:complexType CoreValueDomainType

```
<xsd:complexType name="CoreValueDomainType">
  <xsd:sequence>
 <xsd:element name="DefaultIndicator" type="IndicatorType_CD0DC6"/>
 <xsd:element name="DefaultValue" type="TextType_568D06" minOccurs="0"/>
 <xsd:element name="DefaultValueSource" type="TextType_568D06" minOccurs="0"/>
 <xsd:choice>
 <xsd:element ref="Primitive" minOccurs="0"/>
 <xsd:element name="CoreCodeListUID" type="IDType_655749" minOccurs="0"/>
 <xsd:element name="CodeIdentifierSchemeUID" type="IDType_655749"
 minOccurs="0"/>
 </xsd:choice>
  </xsd:sequence>
</xsd:complexType>
```

410 The CoreValueDomainType defines the elements necessary to convey all relevant
 411 information about a Core Value Domain.

412 6.3.4.30 xsd:complexType DataTypeType

```
<xsd:complexType name="DataTypeType">
  <xsd:sequence>
 <xsd:element ref="CoreDataType" minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element ref="BusinessDataType" minOccurs="0" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

413 The DataTypeType defines the elements necessary to point to a CDT or BDT.

414 6.3.4.31 xsd:complexType DomainRestrictionType

```
<xsd:complexType name="DomainRestrictionType">
  <xsd:sequence>
 <xsd:element name="FacetLanguage" type="TextType_568D06" minOccurs="0"/>
 <xsd:element name="FacetValue" type="ValueType_677794" minOccurs="0"/>
 <xsd:element ref="Facet" minOccurs="0" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

415 The DomainRestrictionType defines the elements necessary to convey all relevant
 416 information about facet restrictions on a given value domain.

417 **6.3.4.32 xsd:complexType FacetType**

```
<xsd:complexType name="FacetType">
  <xsd:sequence>
 <xsd:element name="FacetType" type="CodeType_ED40BA" />
 <xsd:element name="Name" type="NameType_ADAD10" />
 <xsd:element name="Description" type="TextType_568D06" />
  </xsd:sequence>
</xsd:complexType>
```

418 The FacetType defines the elements necessary to convey relevant information about
 419 a facet.

420 **6.3.4.33 xsd:complexType IdentificationMetadataType**

```
<xsd:complexType name="IdentificationMetadataType">
  <xsd:sequence>
 <xsd:element name="Name" type="TextType_568D06" minOccurs="0" />
 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
 maxOccurs="unbounded" />
 <xsd:element ref="LocalizedMetadata" minOccurs="0" maxOccurs="unbounded" />
  </xsd:sequence>
</xsd:complexType>
```

421 The IdentificationMetadataType defines the elements necessary to convey relevant
 422 information about identification metadata.

423 **6.3.4.34 xsd:complexType IdentifierSchemeType**

```
<xsd:complexType name="IdentifierSchemeType">
  <xsd:sequence>
 <xsd:element name="ID" type="IDType_655749" />
 <xsd:element name="AgencyID" type="IDType_655749" />
 <xsd:element name="ModificationAllowedIndicator" type="IndicatorType_CD0DC6" />
 <xsd:element name="VersionID" type="IDType_655749" />
  </xsd:sequence>
</xsd:complexType>
```

424 The IdentifierSchemeType defines the elements necessary to convey all relevant
 425 information about an identifier scheme.

426 **6.3.4.35 xsd:complexType LocalizedInformationType**

```
<xsd:complexType name="LocalizedInformationType">
  <xsd:sequence>
 <xsd:element name="LanguageCode" type="CodeType_ED40BA" />
 <xsd:element name="OtherLanguageDEN" type="NameType_ADAD10" minOccurs="0" />
 <xsd:element name="OtherLanguageDefinition" type="TextType_568D06" />
 <xsd:element name="OtherLanguageBusinessTerm" type="TextType_568D06"
 minOccurs="0" maxOccurs="unbounded" />
  </xsd:sequence>
</xsd:complexType>
```

427 The LocalizedInformationType defines the elements necessary to convey relevant
 428 localized information about an artefact.

429 **6.3.4.36 xsd:complexType LocalizedMetadataType**

```
<xsd:complexType name="LocalizedMetadataType">
  <xsd:sequence>
```

```

<xsd:element name="LanguageCode" type="CodeType_2A09AC"/>
<xsd:element name="Name" type="TextType_568D06" minOccurs="0"/>
<xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded"/>
</xsd:sequence>
</xsd:complexType>

```

- 430 The LocalizedMetadataType defines the elements necessary to convey relevant
431 localized metadata information about an artefact.

432 6.3.4.37 xsd:complexType PackageType

```

<xsd:complexType name="PackageType">
<xsd:sequence>
<xsd:element name="PackageUID" type="IDType_655749"/>
<xsd:element name="Name" type="NameType_ADAD10" minOccurs="0"/>
<xsd:element ref="AggregateBusinessInformationEntity" minOccurs="0"
maxOccurs="unbounded"/>
</xsd:sequence>
</xsd:complexType>

```

- 433 The PackageType defines the elements necessary to convey information about a
434 collection of semantically unique ABIEs in a given context.

435 6.3.4.38 xsd:complexType PrimitiveType

```

<xsd:complexType name="PrimitiveType">
<xsd:sequence>
<xsd:element name="PrimitiveType" type="CodeType_ED40BA"/>
<xsd:element name="Name" type="NameType_ADAD10"/>
<xsd:element name="Description" type="TextType_568D06"/>
<xsd:element ref="Facet" minOccurs="0" maxOccurs="unbounded"/>
</xsd:sequence>
</xsd:complexType>

```

- 436 The PrimitiveType defines the elements necessary to convey all relevant information
437 about a primitive type.

438 6.3.4.39 xsd:complexType RestrictedPrimitiveType

```

<xsd:complexType name="RestrictedPrimitiveType">
<xsd:sequence>
<xsd:element name="PrimitiveType" type="CodeType_ED40BA"/>
<xsd:element name="PrimitiveName" type="NameType_ADAD10"/>
<xsd:element name="PrimitiveDescription" type="TextType_568D06"/>
<xsd:element name="Facet" type="FacetType" minOccurs="0" maxOccurs="unbounded"/>
<xsd:element ref="Restriction" maxOccurs="unbounded"/>
</xsd:sequence>
</xsd:complexType>

```

- 439 The RestrictedPrimitiveType defines the elements necessary to convey all relevant
440 information about the restriction of a primitive type.

441 6.3.4.40 xsd:complexType RestrictionType

```

<xsd:complexType name="RestrictionType">
<xsd:sequence>
<xsd:element name="RestrictionType" type="CodeType_ED40BA"/>
<xsd:element name="RestrictionName" type="NameType_ADAD10"/>
<xsd:element name="RestrictionDescription" type="TextType_568D06"
minOccurs="0"/>
</xsd:sequence>
</xsd:complexType>

```

442 The RestrictionType defines the elements necessary to convey relevant information
443 about a restriction for an artefact.

444 **6.3.4.41 xsd:complexType UsageRuleType**

```
<xsd:complexType name="UsageRuleType">
  <xsd:sequence>
 <xsd:element name="UniqueID" type="IDType_655749"/>
 <xsd:element name="Constraint" type="TextType_568D06"/>
 <xsd:element name="ConstraintType" type="CodeType_ED40BA"/>
 <xsd:element name="ConditionType" type="CodeType_ED40BA"/>
 <xsd:element ref="IdentificationMetadata" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

445 The UsageRuleType defines the elements necessary to convey all relevant
446 information about a usage rule.

447 **6.3.4.42 xsd:complexType ValueDomainType**

```
<xsd:complexType name="ValueDomainType">
  <xsd:sequence>
 <xsd:element name="DefaultIndicator" type="IndicatorType_CD0DC6"/>
 <xsd:element name="DefaultValue" type="TextType_568D06" minOccurs="0"/>
 <xsd:element name="DefaultValueSource" type="TextType_568D06" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="Primitive" type="RestrictedPrimitiveType" minOccurs="0"/>
 <xsd:element name="SchemeOrListUID" type="IDType_655749" minOccurs="0"/>
 </xsd:choice>
  </xsd:sequence>
</xsd:complexType>
```

448 The ValueDomainType defines the elements necessary to convey relevant
449 information about a value domain.

450

451 7 Defining CCTS Artefacts

452 This section shows how to define CCTS artefacts in XML using the XML for CCTS
 453 Schema. The instances that validate against the XML For CCTS Schema are
 454 definitions of the CCTS artefacts and represent fully conformant CCTS artefacts.

455 7.1 Expression of CCTS Artefacts

456 CCTS artefacts consist of Core Components, Business Information Entities, and
 457 Data Types. Each artifact is defined in terms of its expression in the XML For CCTS
 458 Schema and supporting BIE Schema and BDT Schema.

459 7.2 Core Component Technical Specification Definition

460 7.2.1 CoreComponentTechnicalSpecificationDefinition Element

461 The root element in an instance is the
 462 CoreComponentTechnicalSpecificationDefinition. Only the
 463 CoreComponentTechnicalSpecificationDefinition element is allowed to be
 464 used as the root element.

[R C705]

The root element in an XML For CCTS Instance MUST be the
 CoreComponentTechnicalSpecificationDefinition element.

465 Example 6-1: Top level CoreComponentTechnicalSpecificationDefinition Instance

```

466 <CoreComponentTechnicalSpecificationDefinition
467 xsi:schemaLocation="urn:un:uncefact:ccl:draft:xml4ccts:3
468 ../uncefact/data/cclrepository/0/draft/XMLForCCTS.xsd"
469 xmlns="urn:un:uncefact:ccl:draft:xml4ccts:3"
470 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
471 <CoreComponent>
472 ...
473 </CoreComponent>
474 <BusinessInformationEntity>
475 ...
476 </BusinessInformationEntity>
477 <DataType>
478 ...
479 </DataType>
480 <BusinessContext>
481 ...
482 </BusinessContext>
483 <UsageRule>
484 ...
485 </UsageRule>
486 <IdentifierScheme>
487 ...
488 </IdentifierScheme>
489 <CodeList>
490 ...
491 </CodeList>
492 </CoreComponentTechnicalSpecificationDefinition>
493 </xsd:schema>
```

494 A valid instance of CoreComponentTechnicalSpecificationDefinition may contain
 495 CoreComponent, BusinessInformationEntity, BusinessContext, UsageRule,
 496 IdentifierScheme and CodeList elements and their allowed content will follow in this

497 sequence as defined in the XML For CCTS Schema. Each child element is optional
498 and may or may not occur in an individual instance to meet the requirements of the
499 individual use case. However at least one child element must occur in an instance.

500 **Appendix A. XSD Schema**

501 This appendix contains the normative XSD Schema for XMLForCCTS.XSD,
502 BIE.XSD and BDT.XSD.

503

504 **A.1 – XMLForCCTS.XSD**

```

505 <?xml version="1.0" encoding="UTF-8"?>
506 <!-- ====== XML4CCTS XML Schema File
507 ===== -->
508 <!-- ====== -->
509 <!-- ====== -->
510 <!--
511 Schema agency: UN/CEFACT
512 Schema version: 3.0
513 Schema date: 29 August 2010
514
515 Copyright (C) UN/CEFACT (2010). All Rights Reserved.
516
517 This document and translations of it may be copied and furnished to others,
518 and derivative works that comment on or otherwise explain it or assist
519 in its implementation may be prepared, copied, published and distributed,
520 in whole or in part, without restriction of any kind, provided that the
521 above copyright notice and this paragraph are included on all such copies
522 and derivative works. However, this document itself may not be modified in
523 any way, such as by removing the copyright notice or references to
524 UN/CEFACT, except as needed for the purpose of developing UN/CEFACT
525 specifications, in which case the procedures for copyrights defined in the
526 UN/CEFACT Intellectual Property Rights document must be followed, or as
527 required to translate it into languages other than English.
528
529 The limited permissions granted above are perpetual and will not be revoked
530 by UN/CEFACT or its successors or assigns.
531
532 This document and the information contained herein is provided on an "AS IS"
533 basis and UN/CEFACT DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING
534 BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL
535 NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR
536 FITNESS FOR A PARTICULAR PURPOSE.
537 -->
538 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
539 xmlns="urn:un:unece:uncefact:ccl:draft:xml4ccts:3"
540 targetNamespace="urn:un:unece:uncefact:ccl:draft:xml4ccts:3" elementFormDefault="qualified"
541 attributeFormDefault="unqualified" version="3.0">
542 <!-- ====== -->
543 <!-- ====== Include
544 ===== -->
545 <!-- ====== Inclusion of context category BIE XML Schema File
546 ===== -->
547 <xsd:include schemaLocation="BusinessInformationEntity.xsd"/>
548 <!-- ====== -->
549 <!-- ====== Root element
550 ===== -->
551 <!-- ====== -->
552 <!-->
553 <xsd:element name="CoreComponentTechnicalSpecificationDefinition"
554 type="CoreComponentTechnicalSpecificationDefinitionType">
555 <!-- ====== -->
556 <!-- ====== Type Definitions
557 ===== -->
558 <!-- ====== Type Definition: CCTSDefinition Type
559 ===== -->
560 <xsd:complexType name="CoreComponentTechnicalSpecificationDefinitionType">
561 <xsd:sequence>
562 <xsd:element ref="CoreComponent" minOccurs="0"/>
563 <xsd:element ref="BusinessInformationEntity" minOccurs="0"/>
564 <xsd:element ref="DataType" minOccurs="0"/>
565 <xsd:element ref="BusinessContext" minOccurs="0" maxOccurs="unbounded"/>
566 <xsd:element ref="UsageRule" minOccurs="0" maxOccurs="unbounded"/>
567 <xsd:element ref="IdentifierScheme" minOccurs="0" maxOccurs="unbounded"/>
568 <xsd:element ref="CodeList" minOccurs="0" maxOccurs="unbounded"/>
569 </xsd:sequence>
570 </xsd:complexType>
571 </xsd:schema>

```

571

A.2 – BIE.XSD

```

573 <?xml version="1.0" encoding="UTF-8"?>
574 <!-- ===== BusinessInformationEntity XML Schema File ===== -->
575 <!-- ===== Schema agency: UN/CEFACT -->
576 <!-- ===== Schema version: 3.0 -->
577 <!-- ===== Schema date: 29 August 2010 -->
578 
579 Schema agency: UN/CEFACT
580 Schema version: 3.0
581 Schema date: 29 August 2010
582 
583 Copyright (C) UN/CEFACT (2010). All Rights Reserved.
584 
585 This document and translations of it may be copied and furnished to others,
586 and derivative works that comment on or otherwise explain it or assist
587 in its implementation may be prepared, copied, published and distributed,
588 in whole or in part, without restriction of any kind, provided that the
589 above copyright notice and this paragraph are included on all such copies
590 and derivative works. However, this document itself may not be modified in
591 any way, such as by removing the copyright notice or references to
592 UN/CEFACT, except as needed for the purpose of developing UN/CEFACT
593 specifications, in which case the procedures for copyrights defined in the
594 UN/CEFACT Intellectual Property Rights document must be followed, or as
595 required to translate it into languages other than English.
596 
597 The limited permissions granted above are perpetual and will not be revoked
598 by UN/CEFACT or its successors or assigns.
599 
600 This document and the information contained herein is provided on an "AS IS"
601 basis and UN/CEFACT DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING
602 BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL
603 NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR
604 FITNESS FOR A PARTICULAR PURPOSE.
605 -->
606 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
607 xmlns="urn:un:unece:uncefact:ccl:draft:xml4ccts:3"
608 targetNamespace="urn:un:unece:uncefact:ccl:draft:xml4ccts:3" elementFormDefault="qualified"
609 attributeFormDefault="unqualified" version="3.0">
610 <!-- ===== Include ===== -->
611 <!-- ===== Imports ===== -->
612 <xsd:include schemaLocation="BusinessDataType.xsd"/>
613 <!-- ===== Elements ===== -->
614 <!-- ===== Elements ===== -->
615 <!-- ===== Elements ===== -->
616 <!-- ===== Elements ===== -->
617 <!-- ===== Elements ===== -->
618 <!-- ===== Elements ===== -->
619 <xsd:element name="AggregateBusinessInformationEntity"
620 type="AggregateBusinessInformationEntityType"/>
621 <xsd:element name="AggregateCoreComponent" type="AggregateCoreComponentType"/>
622 <xsd:element name="AssociationBusinessInformationEntity"
623 type="AssociationBusinessInformationEntityType"/>
624 <xsd:element name="AssociationBusinessInformationEntityProperty"
625 type="AssociationBusinessInformationEntityType"/>
626 <xsd:element name="AssociationCoreComponent" type="AssociationCoreComponentType"/>
627 <xsd:element name="AssociationCoreComponentProperty"
628 type="AssociationCoreComponentType"/>
629 <xsd:element name="BasicBusinessInformationEntity"
630 type="BasicBusinessInformationEntityType"/>
631 <xsd:element name="BasicBusinessInformationEntityProperty"
632 type="BasicBusinessInformationEntityType"/>
633 <xsd:element name="BasicCoreComponent" type="BasicCoreComponentType"/>
634 <xsd:element name="BasicCoreComponentProperty" type="BasicCoreComponentType"/>
635 <xsd:element name="BusinessContext" type="BusinessContextType"/>
636 <xsd:element name="Business DataType" type="Business DataTypeType"/>
637 <xsd:element name="Business DataTypeContentComponent"
638 type="Business DataTypeContentComponentType"/>
639 <xsd:element name="Business DataTypeSupplementaryComponent"
640 type="Business DataTypeSupplementaryComponentType"/>
641 <xsd:element name="BusinessInformationEntity" type="BusinessInformationEntityType"/>
642 <xsd:element name="BusinessProperty" type="BusinessPropertyType"/>
643 <xsd:element name="BusinessValueDomain" type="BusinessValueDomainType"/>
```

```

644 <xsd:element name="Cardinality" type="CardinalityType"/>
645 <xsd:element name="ClassificationScheme" type="ClassificationSchemeType"/>
646 <xsd:element name="CodeList" type="CodeListType"/>
647 <xsd:element name="CodeLocalizedMetadata" type="CodeLocalizedMetadataType"/>
648 <xsd:element name="CodeValueContent" type="CodeValueContentType">
649 <xsd:annotation>
650 <xsd:documentation>The scheme support detailing the full set of values for a code
651 list. It also supports only providing the meta data of a code list.</xsd:documentation>
652 </xsd:annotation>
653 </xsd:element>
654 <xsd:element name="Context" type="ContextType"/>
655 <xsd:element name="ContextValue" type="ContextValueType"/>
656 <xsd:element name="CoreComponent" type="CoreComponentType"/>
657 <xsd:element name="CoreDataType" type="CoreDataTypeType"/>
658 <xsd:element name="CoreDataTypeContentComponent" type="CoreDataTypeContentComponentType"/>
659 <xsd:element name="CoreDataTypeSupplementaryComponent"
660 type="CoreDataTypeSupplementaryComponentType"/>
661 <xsd:element name="CoreValueDomain" type="CoreValueDomainType"/>
662 <xsd:element name="DataType" type="DataTypeType"/>
663 <xsd:element name="DomainRestriction" type="DomainRestrictionType"/>
664 <xsd:element name="Facet" type="FacetType"/>
665 <xsd:element name="IdentificationMetadata" type="IdentificationMetadataType"/>
666 <xsd:element name="IdentifierScheme" type="IdentifierSchemeType"/>
667 <xsd:element name="LocalizedInformation" type="LocalizedInformationType"/>
668 <xsd:element name="LocalizedMetadata" type="LocalizedMetadataType"/>
669 <xsd:element name="Package" type="PackageType"/>
670 <xsd:element name="Primitive" type="PrimitiveType"/>
671 <xsd:element name="Restriction" type="RestrictionType"/>
672 <xsd:element name="RestrictedPrimitive" type="RestrictedPrimitiveType"/>
673 <xsd:element name="UsageRule" type="UsageRuleType"/>
674 <xsd:element name="ValueDomain" type="ValueDomainType"/>
675 <!-- =====-->
676 <!-- ===== Types ===== -->
677 <!-- =====-->
678 <xsd:complexType name="AggregateBusinessInformationEntityType">
679 <xsd:sequence>
680 <xsd:element name="UniqueID" type="IDType_655749"/>
681 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
682 <xsd:element name="Definition" type="TextType_568D06"/>
683 <xsd:element name="ObjectClassTermQualifier" type="TextType_568D06" minOccurs="0"
684 maxOccurs="unbounded"/>
685 <xsd:element name="ObjectClassTerm" type="TextType_568D06"/>
686 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
687 maxOccurs="unbounded"/>
688 <xsd:element name="BusinessContextUID" type="IDType_655749"/>
689 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
690 maxOccurs="unbounded"/>
691 <xsd:element name="VersionID" type="IDType_655749"/>
692 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
693 <xsd:element name="BasedOnAggregateCoreComponentUID" type="IDType_655749"/>
694 <xsd:choice maxOccurs="unbounded">
695 <xsd:element ref="BasicBusinessInformationEntity" minOccurs="0"/>
696 <xsd:element ref="AssociationBusinessInformationEntity" minOccurs="0"/>
697 </xsd:choice>
698 </xsd:sequence>
699 </xsd:complexType>
700 <xsd:complexType name="AggregateCoreComponentType">
701 <xsd:sequence>
702 <xsd:element name="UniqueID" type="IDType_655749"/>
703 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
704 <xsd:element name="Definition" type="TextType_568D06"/>
705 <xsd:element name="ObjectClassTerm" type="TextType_568D06"/>
706 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
707 maxOccurs="unbounded"/>
708 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
709 maxOccurs="unbounded"/>
710 <xsd:element name="VersionID" type="IDType_655749"/>
711 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
712 <xsd:choice maxOccurs="unbounded">
713 <xsd:element ref="BasicCoreComponent" minOccurs="0"/>
714 <xsd:element ref="AssociationCoreComponent" minOccurs="0"/>
715 </xsd:choice>
716 </xsd:sequence>
717 </xsd:complexType>
718 <xsd:complexType name="AssociationBusinessInformationEntityType">
```

```

719 <xsd:sequence>
720 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
721 <xsd:element name="Definition" type="TextType_568D06"/>
722 <xsd:element name="ObjectClassTermQualifier" type="TextType_568D06" minOccurs="0"
723 maxOccurs="unbounded"/>
724 <xsd:element name="ObjectClassTerm" type="TextType_568D06"/>
725 <xsd:element name="PropertyTermQualifier" type="TextType_568D06" minOccurs="0"
726 maxOccurs="unbounded"/>
727 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
728 <xsd:element name="AssociatedObjectClassTermQualifier" type="TextType_568D06"
729 minOccurs="0" maxOccurs="unbounded"/>
730 <xsd:element name="AssociatedObjectClassTerm" type="TextType_568D06"/>
731 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
732 maxOccurs="unbounded"/>
733 <xsd:element ref="Cardinality"/>
734 <xsd:element name="BusinessContextUID" type="IDType_655749"/>
735 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
736 maxOccurs="unbounded"/>
737 <xsd:element name="AssociationType" type="CodeType_ED40BA"/>
738 <xsd:element name="SequencingKeyOrdinal" type="OrdinalType_PQALZM"/>
739 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
740 <xsd:element name="AssociationBusinessInformationEntityPropertyUID"
741 type="IDType_655749"/>
742 <xsd:element name="BasedOnAssociatedCoreComponentUID" type="IDType_655749"/>
743 </xsd:sequence>
744 </xsd:complexType>
745 <xsd:complexType name="AssociationBusinessInformationEntityPropertyType">
746 <xsd:sequence>
747 <xsd:element name="UniqueID" type="IDType_655749"/>
748 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
749 <xsd:element name="Definition" type="TextType_568D06"/>
750 <xsd:element name="PropertyTermQualifier" type="TextType_568D06" minOccurs="0"
751 maxOccurs="unbounded"/>
752 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
753 <xsd:element name="AssociatedObjectClassTermQualifier" type="TextType_568D06"
754 minOccurs="0" maxOccurs="unbounded"/>
755 <xsd:element name="AssociatedObjectClassTerm" type="TextType_568D06" maxOccurs="11"/>
756 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
757 maxOccurs="unbounded"/>
758 <xsd:element name="VersionID" type="IDType_655749"/>
759 <xsd:element name="LocalizedInformation" type="LocalizedInformationType"
760 minOccurs="0" maxOccurs="unbounded"/>
761 </xsd:sequence>
762 </xsd:complexType>
763 <xsd:complexType name="AssociationCoreComponentPropertyType">
764 <xsd:sequence>
765 <xsd:element name="UniqueID" type="IDType_655749"/>
766 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
767 <xsd:element name="Definition" type="TextType_568D06"/>
768 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
769 <xsd:element name="AssociatedObjectClassTerm" type="TextType_568D06"/>
770 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
771 maxOccurs="unbounded"/>
772 <xsd:element name="VersionID" type="IDType_655749"/>
773 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
774 </xsd:sequence>
775 </xsd:complexType>
776 <xsd:complexType name="AssociationCoreComponentType">
777 <xsd:sequence>
778 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
779 <xsd:element name="Definition" type="TextType_568D06"/>
780 <xsd:element name="ObjectClassTerm" type="TextType_568D06"/>
781 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
782 <xsd:element name="AssociatedObjectClassTerm" type="TextType_568D06"/>
783 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
784 maxOccurs="unbounded"/>
785 <xsd:element name="Cardinality" type="CardinalityType"/>
786 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
787 maxOccurs="unbounded"/>
788 <xsd:element name="AssociationType" type="CodeType_ED40BA"/>
789 <xsd:element name="SequencingKeyOrdinal" type="OrdinalType_PQALZM"/>
790 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
791 <xsd:element name="AssociationCoreComponentPropertyUID" type="IDType_655749"/>
792 </xsd:sequence>
793 </xsd:complexType>
```

```

794 <xsd:complexType name="BasicBusinessInformationEntityType">
795 <xsd:sequence>
796 <xsd:element name="UniqueID" type="IDType_655749"/>
797 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
798 <xsd:element name="Definition" type="TextType_568D06"/>
799 <xsd:element name="PropertyTermQualifier" type="TextType_568D06" minOccurs="0"
800 maxOccurs="unbounded"/>
801 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
802 <xsd:element name="RepresentationTerm" type="TextType_568D06"/>
803 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
804 maxOccurs="unbounded"/>
805 <xsd:element name="DataTypeQualifier" type="TextType_568D06" minOccurs="0"
806 maxOccurs="unbounded"/>
807 <xsd:element name="BusinessDataType" type="TextType_568D06"/>
808 <xsd:element name="BusinessDataTypeUID" type="IDType_655749"/>
809 <xsd:element name="VersionID" type="IDType_655749"/>
810 <xsd:element name="LocalizedInformation" type="LocalizedInformationType"
811 minOccurs="0" maxOccurs="unbounded"/>
812 </xsd:sequence>
813 </xsd:complexType>
814 <xsd:complexType name="BasicBusinessInformationEntityType">
815 <xsd:sequence>
816 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
817 <xsd:element name="Definition" type="TextType_568D06"/>
818 <xsd:element name="ObjectClassTermQualifier" type="TextType_568D06" minOccurs="0"
819 maxOccurs="unbounded"/>
820 <xsd:element name="ObjectClassTerm" type="TextType_568D06"/>
821 <xsd:element name="PropertyTermQualifier" type="TextType_568D06" minOccurs="0"
822 maxOccurs="unbounded"/>
823 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
824 <xsd:element name="RepresentationTerm" type="TextType_568D06"/>
825 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
826 maxOccurs="unbounded"/>
827 <xsd:element ref="Cardinality"/>
828 <xsd:element name="DataTypeQualifier" type="TextType_568D06" minOccurs="0"
829 maxOccurs="unbounded"/>
830 <xsd:element name="BusinessDataType" type="TextType_568D06"/>
831 <xsd:element name="BusinessDataTypeUID" type="IDType_655749"/>
832 <xsd:element name="BusinessContextUID" type="IDType_655749"/>
833 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
834 maxOccurs="unbounded"/>
835 <xsd:element name="SequencingKeyOrdinal" type="OrdinalType_PQALZM"/>
836 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
837 <xsd:element name="BasicBusinessInformationEntityTypeUID" type="IDType_655749"/>
838 <xsd:element name="BasedOnBasicCoreComponentUID" type="IDType_655749"/>
839 </xsd:sequence>
840 </xsd:complexType>
841 <xsd:complexType name="BasicCoreComponent.PropertyType">
842 <xsd:sequence>
843 <xsd:element name="UniqueID" type="IDType_655749"/>
844 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
845 <xsd:element name="Definition" type="TextType_568D06"/>
846 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
847 <xsd:element name="RepresentationTerm" type="TextType_568D06"/>
848 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
849 maxOccurs="unbounded"/>
850 <xsd:element name="CoreDataType" type="TextType_568D06"/>
851 <xsd:element name="CoreDataTypeUID" type="IDType_655749"/>
852 <xsd:element name="VersionID" type="IDType_655749"/>
853 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded"/>
854 </xsd:sequence>
855 </xsd:complexType>
856 <xsd:complexType name="BasicCoreComponentType">
857 <xsd:sequence>
858 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0"/>
859 <xsd:element name="Definition" type="TextType_568D06"/>
860 <xsd:element name="ObjectClassTerm" type="TextType_568D06"/>
861 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
862 <xsd:element name="RepresentationTerm" type="TextType_568D06"/>
863 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
864 maxOccurs="unbounded"/>
865 <xsd:element ref="Cardinality"/>
866 <xsd:element name="CoreDataType" type="TextType_568D06"/>
867 <xsd:element name="CoreDataTypeUID" type="IDType_655749"/>

```

```

868 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
869 maxOccurs="unbounded"/>
870 <xsd:element name="SequencingKeyOrdinal" type="OrdinalType_PQALZM" />
871 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
872 <xsd:element name="BasicCoreComponentPropertyUID" type="IDType_655749" />
873 </xsd:sequence>
874 </xsd:complexType>
875 <xsd:complexType name="BusinessContextType">
876 <xsd:sequence>
877 <xsd:element name="UniqueID" type="IDType_655749" />
878 <xsd:element name="VersionID" type="IDType_655749" />
879 <xsd:element name="BusinessProcess" type="ContextType" maxOccurs="unbounded" />
880 <xsd:element name="Product" type="ContextType" maxOccurs="unbounded" />
881 <xsd:element name="Industry" type="ContextType" maxOccurs="unbounded" />
882 <xsd:element name="Geopolitical" type="ContextType" maxOccurs="unbounded" />
883 <xsd:element name="OfficialConstraints" type="ContextType" maxOccurs="unbounded" />
884 <xsd:element name="Role" type="ContextType" maxOccurs="unbounded" />
885 <xsd:element name="SupportingRole" type="ContextType" maxOccurs="unbounded" />
886 <xsd:element name="SystemConstraint" type="ContextType" maxOccurs="unbounded" />
887 </xsd:sequence>
888 </xsd:complexType>
889 <xsd:complexType name="BusinessDataTypeType">
890 <xsd:sequence>
891 <xsd:element name="UniqueID" type="IDType_655749" />
892 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0" />
893 <xsd:element name="Definition" type="TextType_568D06" />
894 <xsd:element name="DataTypeQualifier" type="TextType_568D06" minOccurs="0"
895 maxOccurs="unbounded"/>
896 <xsd:element name="DataTypeTerm" type="TextType_568D06" />
897 <xsd:element name="PropertyTerm" type="TextType_568D06" />
898 <xsd:element name="RepresentationTerm" type="TextType_568D06" />
899 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
900 maxOccurs="unbounded"/>
901 <xsd:element name="Cardinality" type="CardinalityType" minOccurs="0" />
902 <xsd:element name="CoreDataType" type="TextType_568D06" />
903 <xsd:element name="CoreDataTypeUID" type="IDType_655749" />
904 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
905 maxOccurs="unbounded"/>
906 <xsd:element name="VersionID" type="IDType_655749" />
907 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
908 <xsd:element ref="BusinessDataTypeContentComponent" />
909 <xsd:element ref="BusinessDataTypeSupplementaryComponent" minOccurs="0"
910 maxOccurs="unbounded"/>
911 <xsd:element name="BasedOnCoreDataTypeUID" type="IDType_655749" />
912 </xsd:sequence>
913 </xsd:complexType>
914 <xsd:complexType name="BusinessDataTypeContentComponentType">
915 <xsd:sequence>
916 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0" />
917 <xsd:element name="Definition" type="TextType_568D06" />
918 <xsd:element name="DataTypeTerm" type="TextType_568D06" />
919 <xsd:element name="PropertyTerm" type="TextType_568D06" />
920 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
921 maxOccurs="unbounded"/>
922 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
923 maxOccurs="unbounded"/>
924 <xsd:element name="VersionID" type="IDType_655749" />
925 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
926 <xsd:element ref="BusinessValueDomain" maxOccurs="unbounded" />
927 </xsd:sequence>
928 </xsd:complexType>
929 <xsd:complexType name="BusinessDataTypeSupplementaryComponentType">
930 <xsd:sequence>
931 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0" />
932 <xsd:element name="Definition" type="TextType_568D06" />
933 <xsd:element name="DataTypeTerm" type="TextType_568D06" />
934 <xsd:element name="PropertyTerm" type="TextType_568D06" />
935 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
936 maxOccurs="unbounded"/>
937 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
938 maxOccurs="unbounded"/>
939 <xsd:element name="VersionID" type="IDType_655749" />
940 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
941 <xsd:element ref="BusinessValueDomain" maxOccurs="unbounded" />
942 </xsd:sequence>

```

```

943 </xsd:complexType>
944 <xsd:complexType name="BusinessInformationEntityType">
945 <xsd:sequence>
946 <xsd:element ref="Package" minOccurs="0"/>
947 <xsd:element ref="BusinessProperty" minOccurs="0"/>
948 </xsd:sequence>
949 </xsd:complexType>
950 <xsd:complexType name="BusinessPropertyType">
951 <xsd:sequence>
952 <xsd:element ref="AssociationBusinessInformationEntityProperty" minOccurs="0"
maxOccurs="unbounded"/>
953 <xsd:element ref="BasicBusinessInformationEntityProperty" minOccurs="0"
maxOccurs="unbounded"/>
954 </xsd:sequence>
955 </xsd:complexType>
956 <xsd:complexType name="BusinessValueDomainType">
957 <xsd:sequence>
958 <xsd:element name="DefaultIndicator" type="IndicatorType_CD0DC6"/>
959 <xsd:element name="DefaultValue" type="TextType_568D06" minOccurs="0"/>
960 <xsd:element name="DomainRestriction" type="DomainRestrictionType" minOccurs="0"
maxOccurs="unbounded"/>
961 <xsd:element name="BusinessContextUID" type="IDType_655749" minOccurs="0"
maxOccurs="unbounded"/>
962 <xsd:element name="UsageRuleUID" type="IDType_655749" minOccurs="0"
maxOccurs="unbounded"/>
963 <xsd:choice>
964 <xsd:element ref="Primitive" minOccurs="0"/>
965 <xsd:element name="BusinessCodeListUID" type="IDType_655749" minOccurs="0"/>
966 <xsd:element name="BusinessIdentificationSchemeUID" type="IDType_655749"
minOccurs="0"/>
967 </xsd:choice>
968 </xsd:sequence>
969 </xsd:complexType>
970 <xsd:complexType name="CardinalityType">
971 <xsd:sequence>
972 <xsd:element name="MinimumOccurrenceValue" type="ValueType_677794"/>
973 <xsd:element name="MaximumOccurrenceValue" type="MaximumCardinalityValueType_8D0182"/>
974 </xsd:sequence>
975 </xsd:complexType>
976 <xsd:complexType name="ClassificationSchemeType">
977 <xsd:sequence>
978 <xsd:element name="ContextCategory" type="TextType_568D06"/>
979 <xsd:element name="Definition" type="TextType_568D06"/>
980 <xsd:element name="Hierarchy" type="TextType_568D06"/>
981 <xsd:element name="Name" type="NameType_ADAD10"/>
982 <xsd:element name="Owner" type="TextType_568D06"/>
983 <xsd:element name="PrimitiveType" type="CodeType_ED40BA"/>
984 </xsd:sequence>
985 </xsd:complexType>
986 <xsd:complexType name="CodeListType">
987 <xsd:sequence>
988 <xsd:element name="ID" type="IDType_655749"/>
989 <xsd:element name="AgencyID" type="IDType_655749"/>
990 <xsd:element name="ModificationAllowedIndicator" type="IndicatorType_CD0DC6"/>
991 <xsd:element name="VersionID" type="IDType_655749"/>
992 <xsd:element ref="CodeValueContent" minOccurs="0" maxOccurs="unbounded"/>
993 </xsd:sequence>
994 </xsd:complexType>
995 <xsd:complexType name="CodeLocalizedMetadataType">
996 <xsd:sequence>
997 <xsd:element name="LanguageCode" type="CodeType_2A09AC"/>
998 <xsd:element name="Name" type="NameType_ADAD10" minOccurs="0"/>
999 <xsd:element name="Definition" type="TextType_568D06" minOccurs="0"/>
1000 </xsd:sequence>
1001 </xsd:complexType>
1002 <xsd:complexType name="CodeValueContentType">
1003 <xsd:sequence>
1004 <xsd:element name="Value" type="ValueType_D39AEF"/>
1005 <xsd:element name="Name" type="NameType_ADAD10" minOccurs="0"/>
1006 <xsd:element name="Definition" type="TextType_568D06" minOccurs="0"/>
1007 <xsd:element ref="CodeLocalizedMetadata" minOccurs="0" maxOccurs="unbounded"/>
1008 </xsd:sequence>
1009 </xsd:complexType>
1010 <xsd:complexType name="ContextType">
1011 <xsd:sequence>
1012 <xsd:element name="Value" type="ValueType_D39AEF"/>
1013 <xsd:element name="Name" type="NameType_ADAD10" minOccurs="0"/>
1014 <xsd:element name="Definition" type="TextType_568D06" minOccurs="0"/>
1015 <xsd:element ref="CodeLocalizedMetadata" minOccurs="0" maxOccurs="unbounded"/>
1016 </xsd:sequence>
1017 </xsd:complexType>

```

```

1018 <xsd:element name="ContextValue" type="ContextValueType" maxOccurs="unbounded" />
1019 </xsd:sequence>
1020 </xsd:complexType>
1021 <xsd:complexType name="ContextValueType">
1022 <xsd:sequence>
1023 <xsd:element name="ClassificationScheme" type="ClassificationSchemeType" />
1024 <xsd:element name="Value" type="ValueType_C14BE1"/>
1025 <xsd:element name="Meaning" type="TextType_568D06"/>
1026 </xsd:sequence>
1027 </xsd:complexType>
1028 <xsd:complexType name="CoreComponentType">
1029 <xsd:sequence>
1030 <xsd:element ref="AggregateCoreComponent" minOccurs="0" maxOccurs="unbounded" />
1031 <xsd:element ref="AssociationCoreComponentProperty" minOccurs="0"
1032 maxOccurs="unbounded"/>
1033 <xsd:element ref="BasicCoreComponentProperty" minOccurs="0" maxOccurs="unbounded" />
1034 </xsd:sequence>
1035 </xsd:complexType>
1036 <xsd:complexType name="CoreDataTypeContentComponentType">
1037 <xsd:sequence>
1038 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0" />
1039 <xsd:element name="Definition" type="TextType_568D06"/>
1040 <xsd:element name="DataTypeTerm" type="TextType_568D06"/>
1041 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
1042 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
1043 maxOccurs="unbounded"/>
1044 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
1045 maxOccurs="unbounded"/>
1046 <xsd:element name="VersionID" type="IDType_655749"/>
1047 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
1048 <xsd:element ref="CoreValueDomain" maxOccurs="unbounded"/>
1049 </xsd:sequence>
1050 </xsd:complexType>
1051 <xsd:complexType name="CoreDataTypeSupplementaryComponentType">
1052 <xsd:sequence>
1053 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0" />
1054 <xsd:element name="Definition" type="TextType_568D06"/>
1055 <xsd:element name="DataTypeTerm" type="TextType_568D06"/>
1056 <xsd:element name="PropertyTerm" type="TextType_568D06"/>
1057 <xsd:element name="RepresentationTerm" type="TextType_568D06"/>
1058 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
1059 maxOccurs="unbounded"/>
1060 <xsd:element ref="Cardinality"/>
1061 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
1062 maxOccurs="unbounded"/>
1063 <xsd:element name="VersionID" type="IDType_655749"/>
1064 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
1065 <xsd:element ref="CoreValueDomain" maxOccurs="unbounded"/>
1066 </xsd:sequence>
1067 </xsd:complexType>
1068 <xsd:complexType name="CoreDataTypeType">
1069 <xsd:sequence>
1070 <xsd:element name="UniqueID" type="IDType_655749"/>
1071 <xsd:element name="DictionaryEntryName" type="NameType_ADAD10" minOccurs="0" />
1072 <xsd:element name="Definition" type="TextType_568D06"/>
1073 <xsd:element name="DataTypeTerm" type="TextType_568D06"/>
1074 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
1075 maxOccurs="unbounded"/>
1076 <xsd:element name="UsageRuleID" type="IDType_655749" minOccurs="0"
1077 maxOccurs="unbounded"/>
1078 <xsd:element name="VersionID" type="IDType_655749"/>
1079 <xsd:element ref="LocalizedInformation" minOccurs="0" maxOccurs="unbounded" />
1080 <xsd:element ref="CoreDataTypeContentComponent" />
1081 <xsd:element ref="CoreDataTypeSupplementaryComponent" maxOccurs="unbounded" />
1082 </xsd:sequence>
1083 </xsd:complexType>
1084 <xsd:complexType name="CoreValueDomainType">
1085 <xsd:sequence>
1086 <xsd:element name="DefaultIndicator" type="IndicatorType_CD0DC6" />
1087 <xsd:element name="DefaultValue" type="TextType_568D06" minOccurs="0" />
1088 <xsd:element name="DefaultValueSource" type="TextType_568D06" minOccurs="0" />
1089 <xsd:choice>
1090 <xsd:element ref="Primitive" minOccurs="0" />
1091 <xsd:element name="CoreCodeListUID" type="IDType_655749" minOccurs="0" />
1092 <xsd:element name="CodeIdentifierSchemeUID" type="IDType_655749" minOccurs="0" />

```

```

1093
1094 </xsd:choice>
1095 </xsd:sequence>
1096 </xsd:complexType>
1097 <xsd:complexType name="DataTypeType">
1098 <xsd:sequence>
1099 <xsd:element ref="Core DataType" minOccurs="0" maxOccurs="unbounded"/>
1100 <xsd:element ref="Business DataType" minOccurs="0" maxOccurs="unbounded"/>
1101 </xsd:sequence>
1102 </xsd:complexType>
1103 <xsd:complexType name="DomainRestrictionType">
1104 <xsd:sequence>
1105 <xsd:element name="FacetLanguage" type="TextType_568D06" minOccurs="0"/>
1106 <xsd:element name="FacetValue" type="ValueType_677794" minOccurs="0"/>
1107 <xsd:element ref="Facet" minOccurs="0" maxOccurs="unbounded"/>
1108 </xsd:sequence>
1109 </xsd:complexType>
1110 <xsd:complexType name="FacetType">
1111 <xsd:sequence>
1112 <xsd:element name="FacetType" type="CodeType_ED40BA"/>
1113 <xsd:element name="Name" type="NameType_ADAD10"/>
1114 <xsd:element name="Description" type="TextType_568D06"/>
1115 </xsd:sequence>
1116 </xsd:complexType>
1117 <xsd:complexType name="IdentificationMetadataType">
1118 <xsd:sequence>
1119 <xsd:element name="Name" type="TextType_568D06" minOccurs="0"/>
1120 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded"/>
1121 <xsd:element ref="LocalizedMetadata" minOccurs="0" maxOccurs="unbounded"/>
1122 </xsd:sequence>
1123 </xsd:complexType>
1124 <xsd:complexType name="IdentifierSchemeType">
1125 <xsd:sequence>
1126 <xsd:element name="ID" type="IDType_655749"/>
1127 <xsd:element name="AgencyID" type="IDType_655749"/>
1128 <xsd:element name="ModificationAllowedIndicator" type="IndicatorType_CD0DC6"/>
1129 <xsd:element name="VersionID" type="IDType_655749"/>
1130 </xsd:sequence>
1131 </xsd:complexType>
1132 <xsd:complexType name="LocalizedInformationType">
1133 <xsd:sequence>
1134 <xsd:element name="LanguageCode" type="CodeType_ED40BA"/>
1135 <xsd:element name="OtherLanguageDEN" type="NameType_ADAD10" minOccurs="0"/>
1136 <xsd:element name="OtherLanguageDefinition" type="TextType_568D06"/>
1137 <xsd:element name="OtherLanguageBusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded"/>
1138 </xsd:sequence>
1139 </xsd:complexType>
1140 <xsd:complexType name="LocalizedMetadataType">
1141 <xsd:sequence>
1142 <xsd:element name="LanguageCode" type="CodeType_2A09AC"/>
1143 <xsd:element name="Name" type="TextType_568D06" minOccurs="0"/>
1144 <xsd:element name="BusinessTerm" type="TextType_568D06" minOccurs="0"
maxOccurs="unbounded"/>
1145 </xsd:sequence>
1146 </xsd:complexType>
1147 <xsd:complexType name="PackageType">
1148 <xsd:sequence>
1149 <xsd:element name="PackageUID" type="IDType_655749"/>
1150 <xsd:element name="Name" type="NameType_ADAD10" minOccurs="0"/>
1151 <xsd:element ref="AggregateBusinessInformationEntity" minOccurs="0"
maxOccurs="unbounded"/>
1152 </xsd:sequence>
1153 </xsd:complexType>
1154 <xsd:complexType name="PrimitiveType">
1155 <xsd:sequence>
1156 <xsd:element name="PrimitiveType" type="CodeType_ED40BA"/>
1157 <xsd:element name="Name" type="NameType_ADAD10"/>
1158 <xsd:element name="Description" type="TextType_568D06"/>
1159 <xsd:element ref="Facet" minOccurs="0" maxOccurs="unbounded"/>
1160 </xsd:sequence>
1161 </xsd:complexType>
1162 <xsd:complexType name="RestrictedPrimitiveType">
1163 <xsd:sequence>
1164 <xsd:element name="PrimitiveType" type="CodeType_ED40BA" />

```

```
1168 <xsd:element name="PrimitiveName" type="NameType_ADAD10" />
1169 <xsd:element name="PrimitiveDescription" type="TextType_568D06" />
1170 <xsd:element name="Facet" type="FacetType" minOccurs="0" maxOccurs="unbounded" />
1171 <xsd:element ref="Restriction" maxOccurs="unbounded" />
1172 </xsd:sequence>
1173 </xsd:complexType>
1174 <xsd:complexType name="RestrictionType">
1175 <xsd:sequence>
1176 <xsd:element name="RestrictionType" type="CodeType_ED40BA" />
1177 <xsd:element name="RestrictionName" type="NameType_ADAD10" />
1178 <xsd:element name="RestrictionDescription" type="TextType_568D06" minOccurs="0" />
1179 </xsd:sequence>
1180 </xsd:complexType>
1181 <xsd:complexType name="UsageRuleType">
1182 <xsd:sequence>
1183 <xsd:element name="UniqueID" type="IDType_655749" />
1184 <xsd:element name="Constraint" type="TextType_568D06" />
1185 <xsd:element name="ConstraintType" type="CodeType_ED40BA" />
1186 <xsd:element name="ConditionType" type="CodeType_ED40BA" />
1187 <xsd:element ref="IdentificationMetadata" minOccurs="0" />
1188 </xsd:sequence>
1189 </xsd:complexType>
1190 <xsd:complexType name="ValueDomainType">
1191 <xsd:sequence>
1192 <xsd:element name="DefaultIndicator" type="IndicatorType_CD0DC6" />
1193 <xsd:element name="DefaultValue" type="TextType_568D06" minOccurs="0" />
1194 <xsd:element name="DefaultValueSource" type="TextType_568D06" minOccurs="0" />
1195 <xsd:choice>
1196 <xsd:element name="Primitive" type="RestrictedPrimitiveType" minOccurs="0" />
1197 <xsd:element name="SchemeOrListUID" type="IDType_655749" minOccurs="0" />
1198 </xsd:choice>
1199 </xsd:sequence>
1200 </xsd:complexType>
1201 <!-- ===== -->
1202 <!--Context Value Types to be replaced by UCM Scheme -->
1203 <!-- ===== -->
1204 <xsd:element name="BusinessProcess" type="ContextType" />
1205 <xsd:element name="Product" type="ContextType" />
1206 <xsd:element name="Industry" type="ContextType" />
1207 <xsd:element name="Geopolitical" type="ContextType" />
1208 <xsd:element name="OfficialConstraints" type="ContextType" />
1209 <xsd:element name="Role" type="ContextType" />
1210 <xsd:element name="SupportingRole" type="ContextType" />
1211 <xsd:element name="SystemConstraint" type="ContextType" />
1212 <!-- ===== -->
1213 </xsd:schema>
```

1214

1215 **A.3 – BDT.XSD**

```

1216 <?xml version="1.0" encoding="UTF-8"?>
1217 <!-- ===== BDT XML Schema File
1218 ===== -->
1219 <!-- ===== -->
1220 <!-- ===== -->
1221 <!--
1222 Schema agency: UN/CEFACT
1223 Schema version: 3.0
1224 Schema date: 29 August 2010
1225
1226 Copyright (C) UN/CEFACT (2010). All Rights Reserved.
1227
1228 This document and translations of it may be copied and furnished to others,
1229 and derivative works that comment on or otherwise explain it or assist
1230 in its implementation may be prepared, copied, published and distributed,
1231 in whole or in part, without restriction of any kind, provided that the
1232 above copyright notice and this paragraph are included on all such copies
1233 and derivative works. However, this document itself may not be modified in
1234 any way, such as by removing the copyright notice or references to
1235 UN/CEFACT, except as needed for the purpose of developing UN/CEFACT
1236 specifications, in which case the procedures for copyrights defined in the
1237 UN/CEFACT Intellectual Property Rights document must be followed, or as
1238 required to translate it into languages other than English.
1239
1240 The limited permissions granted above are perpetual and will not be revoked
1241 by UN/CEFACT or its successors or assigns.
1242
1243 This document and the information contained herein is provided on an "AS IS"
1244 basis and UN/CEFACT DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING
1245 BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL
1246 NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR
1247 FITNESS FOR A PARTICULAR PURPOSE.
1248 -->
1249 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
1250 xmlns:common="urn:un:unece:uncefact:data:common:1:draft"
1251 xmlns="urn:un:unece:uncefact:ccl:draft:xml4ccts:3"
1252 xmlns:cim5639220081107="urn:un:unece:uncefact:codelist:common:20081107:draft:5_6392A_20081107D
1253 draftANDR3" xmlns:ccts="urn:un:unece:uncefact:documentation:common:3:draft"
1254 targetNamespace="urn:un:unece:uncefact:ccl:draft:xml4ccts:3" elementFormDefault="qualified"
1255 attributeFormDefault="unqualified" version="3.0">
1256 <!--Data Types-->
1257 <!-- ===== -->
1258 <!-- ===== Imports ===== -->
1259 <!-- ===== -->
1260 <!-- ===== -->
1261 <!-- ===== Imports Language Code ===== -->
1262 <!-- ===== -->
1263 <!-- ===== -->
1264 <xsd:import
1265 namespace="urn:un:unece:uncefact:codelist:common:20081107:draft:5_6392A_20081107DraftANDR3"
1266 schemaLocation=".\\..\\..\\..\codelist\\common\\20081107\\draft\\5_6392A_20081107DraftANDR3.xsd"/>
1267 <!-- ===== -->
1268 <!-- ===== -->
1269 <!-- Primitive Types -->
1270 <!-- ===== -->
1271 <xsd:simpleType name="BooleanType">
1272 <xsd:restriction base="xsd:boolean">
1273 <xsd:pattern value="false"/>
1274 <xsd:pattern value="true"/>
1275 </xsd:restriction>
1276 </xsd:simpleType>
1277 <xsd:simpleType name="IntegerType">
1278 <xsd:restriction base="xsd:integer"/>
1279 </xsd:simpleType>
1280 <xsd:simpleType name="NonNegativeIntegerType">
1281 <xsd:annotation>
1282 <xsd:documentation>Not directly listed as a supported Primitive. However it
1283 implements the specific enumeration of the set of Integers required.</xsd:documentation>
1284 </xsd:annotation>
1285 <xsd:restriction base="xsd:nonNegativeInteger"/>
1286 </xsd:simpleType>
1287 <xsd:simpleType name="StringType">
```

```

1287 <xsd:restriction base="xsd:string"/>
1288  </xsd:simpleType>
1289  <xsd:simpleType name="TokenType">
1290 <xsd:restriction base="xsd:token"/>
1291  </xsd:simpleType>
1292  <!-->
1293  <xsd:complexType name="CodeType_2A09AC">
1294 <xsd:annotation>
1295 <xsd:documentation>Language Code ComplexType</xsd:documentation>
1296 </xsd:annotation>
1297 <xsd:simpleContent>
1298 <xsd:extension base="ValueType_E990BA">
1299 <xsd:attribute name="ID" type="TokenType"/>
1300 <xsd:attribute name="versionID" type="TokenType"/>
1301 <xsd:attribute name="agencyID" type="TokenType"/>
1302 </xsd:extension>
1303 </xsd:simpleContent>
1304  </xsd:complexType>
1305  <xsd:complexType name="CodeType_ED40BA">
1306 <xsd:simpleContent>
1307 <xsd:extension base="TokenType">
1308 <xsd:attribute name="ID" type="TokenType"/>
1309 <xsd:attribute name="versionID" type="TokenType"/>
1310 <xsd:attribute name="agencyID" type="TokenType"/>
1311 </xsd:extension>
1312 </xsd:simpleContent>
1313  </xsd:complexType>
1314  <xsd:complexType name="IDType_655749">
1315 <xsd:simpleContent>
1316 <xsd:extension base="TokenType">
1317 <xsd:attribute name="ID" type="TokenType" use="optional"/>
1318 <xsd:attribute name="versionID" type="TokenType" use="optional"/>
1319 <xsd:attribute name="agencyID" type="TokenType" use="optional"/>
1320 </xsd:extension>
1321 </xsd:simpleContent>
1322  </xsd:complexType>
1323  <xsd:complexType name="IndicatorType_CD0DC6">
1324 <xsd:simpleContent>
1325 <xsd:extension base="BooleanType"/>
1326 </xsd:simpleContent>
1327  </xsd:complexType>
1328  <xsd:complexType name="NameType_ADAD10">
1329 <xsd:simpleContent>
1330 <xsd:extension base="TokenType">
1331 <xsd:attribute name="languageCode" type="clm5639220081107:LanguageCodeContentType"
use="optional"/>
1332 </xsd:extension>
1333 </xsd:simpleContent>
1334  </xsd:complexType>
1335  <xsd:simpleType name="OrdinalType_PQALZM">
1336 <xsd:annotation>
1337 <xsd:documentation xml:lang="en">
1338 <ccts:UniqueID>PQALZM</ccts:UniqueID>
1339 <ccts:VersionID>1.0</ccts:VersionID>
1340 <ccts:DictionaryEntryName>Ordinal. Type</ccts:DictionaryEntryName>
1341 <ccts:Definition>An ordinal number is an assigned mathematical number that
represents order or sequence</ccts:Definition>
1342 <ccts:DataTypeTermName>Ordinal</ccts:DataTypeTermName>
1343 </xsd:documentation>
1344 </xsd:annotation>
1345 <xsd:restriction base="xsd:integer">
1346 <xsd:annotation>
1347 <xsd:documentation>
1348 <ccts:ContentComponentValueDomain>
1349 <ccts:Definition>An assigned mathematical number that represents order or
sequence</ccts:Definition>
1350 <ccts:DefaultIndicator>True</ccts:DefaultIndicator>
1351 <ccts:PrimitiveTypeName>Integer</ccts:PrimitiveTypeName>
1352 </ccts:ContentComponentValueDomain>
1353 </xsd:documentation>
1354 </xsd:annotation>
1355 </xsd:restriction>
1356 </xsd:simpleType>
1357  <xsd:complexType name="TextType_568D06">
1358 <xsd:simpleContent>
1359
1360
1361

```

```
1362 <xsd:extension base="TokenType">
1363 <xsd:attribute name="languageCode" type="clm5639220081107:LanguageCodeContentType"
1364 use="optional"/>
1365 </xsd:extension>
1366 </xsd:simpleContent>
1367 </xsd:complexType>
1368 <xsd:simpleType name="ValueType_D39AEF">
1369 <xsd:restriction base="TokenType"/>
1370 </xsd:simpleType>
1371 <xsd:complexType name="ValueType_C14BE1">
1372 <xsd:simpleContent>
1373 <xsd:extension base="StringType" />
1374 </xsd:simpleContent>
1375 </xsd:complexType>
1376 <xsd:complexType name="ValueType_677794">
1377 <xsd:simpleContent>
1378 <xsd:extension base="NonNegativeIntegerType" />
1379 </xsd:simpleContent>
1380 </xsd:complexType>
1381 <xsd:simpleType name="MaximumCardinalityValueType_8D0182">
1382 <xsd:restriction base="TokenType">
1383 <xsd:pattern value="0"/>
1384 <xsd:pattern value="unbounded" />
1385 </xsd:restriction>
1386 </xsd:simpleType>
1387 <!--LanguageCode Content Value Type-->
1388 <xsd:simpleType name="ValueType_E990BA">
1389 <xsd:annotation>
1390 <xsd:documentation>Language Code Content Value Type</xsd:documentation>
1391 </xsd:annotation>
1392 <xsd:restriction base="TokenType"/>
1393 </xsd:simpleType>
1394 </xsd:schema>
```

1395 **Appendix B. Use Cases and supporting XML Instance
1396 Examples.**

1397 [Note – The use cases and examples will be provided once this specification
1398 completes ODP5]

1399

Disclaimer

1400 The views and specification expressed in this document are those of the authors and
1401 are not necessarily those of their employers. The authors and their employers
1402 specifically disclaim responsibility for any problems arising from correct or incorrect
1403 implementation or use of this design.

8 Copyright Statement

1405

1406 Copyright © UN/CEFACT 2010. All Rights Reserved.

1407

1408 This document and translations of it may be copied and furnished to others, and
1409 derivative works that comment on or otherwise explain it or assist in its
1410 implementation may be prepared, copied, published and distributed, in whole or in
1411 part, without restriction of any kind, provided that the above copyright notice and this
1412 paragraph are included on all such copies and derivative works. However, this
1413 document itself may not be modified in any way, such as by removing the copyright
1414 notice or references to UN/CEFACT except as required to translate it into languages
1415 other than English.

1416 The limited permissions granted above are perpetual and will not be revoked by
1417 UN/CEFACT or its successors or assigns.

1418 This document and the information contained herein is provided on an "AS IS" basis
1419 and UN/CEFACT DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED,
1420 INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE
1421 INFORMATION HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED
1422 WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR
1423 PURPOSE.