

Tools of the Trade

Basic Principles of GS1 Automatic Identification

30 April 08

10 Things You Should Know About GS1 Automatic Identification

1. **GS1 Dumb vs. GS1 Smart**
2. **What's in a Number**
3. **What Keys**
4. **Key Messages**
5. **Key Rules**
6. **Attributes (extra info)**
7. **Validation Rules**
8. **Symbol Types**
9. **How it fits together**
10. **Where to find more information**

GS1 Dumb Versus GS1 Smart

GS1 Identification Numbers (Keys) are Dumb

Nice Guys, but Dumb

PURCHASE ORDER
 Purchase Order Number: _____ Date: November 14, 2007

The following number must appear on all related correspondence, shipping papers, and business Purchase Order Number:

To: _____ (Name of alternate address)
 Customer Name Here
 Customer Address 1 Here
 Customer Address 2 Here
 Customer City, State, Zip Code Here

P.O. DATE	REQUISITION	SHIP BY	SHIP VIA	F.O.B. POINT	TERMS

QTY	UNIT	DESCRIPTION	UNIT PRICE	TOTAL
				0.00
				0.00
				0.00
				0.00
				0.00
				0.00
				0.00
				0.00
				0.00
				0.00
				0.00

SHIPPING _____ TAX 0.00
 OTHER _____ TOTAL \$ 0.00

1. Please send 2 copies of your invoice.
2. Other Bill numbers should agree with the prices, terms, and delivery method, and the original bill of lading.
3. Invoice or other B/Ls, if any, are unable to ship as specified.
4. Send all correspondence to: _____

Additional to Specimen Log _____ Date _____

GDSN, GS1 eCom, EPCIS are Smart

Guys with the answers

What's In a Number?

1. Who Governs the Number's Meaning (GS1 or other "Issuing Agency" per ISO)

2. What data is about to be read (is it a trade item number, a date, a location, other?)
3. What is the number and what does it point to (item catalog file, Despatch Advice)

GS1 “Keys”

Global Trade Item Number (GTIN)

Products or Services

Serial Shipping Container Codes (SSCC)

Individual Logistics Units

Global Location Numbers (GLNs) for

Legal or Functional Entities and Locations

Global Returnable Asset Identifier (GRAI)

Returnable Assets

Global Individual Asset Identifier (GIAI)

Fixed Assets

Global Service Relation Number (GSRN)

Recipient of services

Global Shipment Identification Number (GSIN)

Multiple Logistic Units for Trade (Shipper Assigned)

Global Identification Number for Consignment (GINC)

Multiple Logistic Units for Transport (Transport Company Assigned)

Global Document Type Identifier (GSRN)

Document Type

Keys to Messages

Item
Catalog
Synch

Despatch
Advice

Party
Synch

Order,
Invoice,
Payment

Key “Allocation” Rules

The global language of business

Worldwide Sites | Login to GS1 Online

HOME | ABOUT GS1 | PRODUCTS & SOLUTIONS | SERVICES | SECTORS | CONTACT GS1

GTIN Allocation Rules Home > Target market (Language) > New Language

GTIN Allocation Rules Home

- Overview
- Best Practices
- Search GTIN Rules
- Disclaimer
- Related Links

1.1 New Language on a package sold in one Market/Country

New Language on a package sold in one Market/Country (single language label)

Rules

- New GTIN - Retail Consumer Trade Item
- New GTIN - Standard Trade Item Grouping

Rationale

Efficient shipping (at Retailer's Distribution Centre) requires distinction between substitutable trade items at the grouping level (Note: Differing languages on otherwise identical trade items are non-substitutable).

Healthcare GTIN Allocation Rules
GS1 Global Healthcare User Group

<http://www.gs1.org/gtinrules/>

Keys & Key Attributes

GTIN to
Identify the
Brand

Lot # for
Production
Batch

Serial # for
Production
Unit (Instance)

Other Attributes

- Trade Item Measures
- Logistic Unit Measures
- Dates

GS1 General Specifications
Has complete list of 100+
GS1 Application Identifiers

Automatic Identification Validation Rules

Some know how to pull it together

**GTIN +
Serial Number**

**SSCC +
Logistics Measure**

**Some find it
more of a
challenge**

GTIN **A + GTIN **B**
On Product A**

**GTIN A On
Product **A** and
Product **B****

GS1 BarCodes: Approved Options

GS1-128

EAN/UPC

GS1 DataBar

Composite Component

GS1 DataMatrix

(01) 00012345678905

ITF-14

GS1 BarCodes Approved for Retail Point-of-Sale Trade Items

GS1 BarCodes That Carry Keys + Additional Data

**Composite
Component
(not Key)**

GS1 BarCodes Direct Marking

GS1-128

**Composite
Component**

**GS1
DataMatrix
(Parts)**

GS1 BarCodes Used in Healthcare

**Composite
Component**

**GS1
DataMatrix**

(01) 00012345678905

Basic Information Flow Model

Trading
Partner A

As trading begins, trading partners exchange information on four basic **information flow transaction areas**: purchasing, delivery, invoicing, and payment.

Trading
Partner B

Purchase **Deliver** **Invoice** **Pay**

Basic Physical Flow Model

Trading Partner A

When movement of goods begins, trading partners repeat four basic **physical flow transaction areas**: receiving, replenishment, processing, and shipping.

Trading Partner B

● ● ● ●

Receive Replenish Process Ship

Event: Purchasing

Trading Partner A

Trading Partner B

Information and physical flows combine as **orders** are exchanged using GS1 standard identifiers like the **Global Trade Item Number (GTIN)** or **Global Location Number (GLN)**.

Purchase

Deliver

Invoice

Pay

Receive

Replenish

Process

Ship

Receive

Replenish

Process

Ship

Event: Replenishment

Trading Partner A

Trading Partner B

As they receive raw materials or finished goods, companies **replenish** their inventory levels and plan production.

Purchase

Deliver

Invoice

Pay

Receive

Replenish

Process

Ship

Receive

Replenish

Process

Ship

Event: Processing

Trading Partner A

Trading Partner B

Next the company **processes** the inventory in some way. This means different things depending on the situation (manufacturing, assembly, packaging, or storage).

Purchase

Deliver

Invoice

Pay

Event: Shipping Notice

Trading Partner A

Trading Partner B

After processing is completed, the company readies the order for shipment and sends a message called a **Despatch Advice** to alert their customer the goods will soon arrive.

Purchase

Deliver

Invoice

Pay

Event: Shipping

Trading Partner A

Trading Partner B

During **shipping**, the company marks the logistics unit with a label that has the **Serialized Shipping Container Code (SSCC)** identifier in a bar code.

Purchase

Deliver

Invoice

Pay

Receive Replenish Process Ship Receive Replenish Process Ship

Event: Shipment Receiving

Trading Partner A

Trading Partner B

Receiving is automated by using the logistics unit identifier, SSCC, to unlock the shipment content information (GTINs contained) in the Despatch Advice.

Purchase Deliver Invoice Pay

Event: Invoicing

Trading Partner A

Trading Partner B

Upon receipt of the goods, a request for payment or **invoicing** occurs.

Purchase Deliver Invoice Pay

Event: Payment

Trading Partner A

Trading Partner B

Upon receipt of the invoice, **payment** occurs according to terms. This concludes the basic order to payment cycle between two companies.

Purchase Deliver Invoice Pay

Andrew Hearn
GS1 Identification
andrew.hearn@gs1.org
+1 609 620 4586

David Buckley
Education & Training
david.buckley@gs1.org
+32 2 788 7842

Frank Sharkey
Technology
frank.sharkey@gs1.org
+1 609 620 4557

Tom Heist
GS1 Healthcare
tom.heist@gs1.org
+1 609 620 4577

Greg Rowe
GS1 DataBar
greg.rowe@gs1.org
+1 609 658 2309

Nora Kaci
Marketing
nora.kaci@gs1.org
+32 2 788 7830

Robert Schubene
GS1 Identification
Robert.schubene@gs1.org
+41 61 382 79 29

Melanie Kudela
GTIN/GLN Rules
Melanie.kudela@gs1.org
+1 609 620 4514

Scott Gray
Business
scott.gray@gs1.org
+1 609 439 3975

Donna Pietro
Administration
donna.dipietro@gs1us.org
+1 609 620 8021

Iiteris Oney
Customer Service
Iiteris.oney@gs1.org
+32 2 788 7833

Tom Brady
Technology
tom.brady@gs1.org
+1 937 609 4209

