

GS1 in Defence

Agenda

1. Intro Defence
2. GS1 & NATO
3. NCS (NATO Codification System)
4. Next Steps

Intro

- Areas of interest for standardization (first line)
 - Identification of equipment (internal logistics)
 - Acquisition
 - Warehousing, mgt and distr. of resources
 - Maintenance
 - Spare parts change ID yearly, but not communicated
 - disposal
 - Relationship with (civilian) suppliers
 - Logistics during operations (interoperability)

Intro (2)

- Drivers for linking NCS & GS1
 - Efficient logistics
 - Defence budgets shrinking
- External drivers
 - Enhance technical dialogue amongst users & contractors
 - Promote (international) co-operation / intensify contacts
 - Facilitate effort of standardization agencies
 - Focus on UID

MOs involved with / interested by Defence

GS1 and NATO

Engaging
RE-Engaging

History

- 1999-2002 : NCS/EAN/UCC working group (5 meetings)
- 2006 : Techn. Coop. Agreement NATO & GS1
 - Intro of GS1 standards (EPC/RFID) in some NATO standards
- 2008 : NATO policy to use suitable civilian standards – joint meetings started with GS1 and 8 other standard bodies
- 2009 : STANAG 2290 (1st edition)
 - Standardise the Unique Identification of Items (UID) using a Unique Item Identifier (UII)
 - GS1 is mentioned as an Issuing Agency and the GCP as an authorised identifier of a company
 - Recognised UII equivalents : GRAI (8003) & GIAI (8004)
 - Reference to GS1 Gen Specs
 - Over time some references to GS1 were taken out
- 2011 : Strategy Paper on NATO relationship
.....regular contacts faded out since...

Today

- 2013 (January) : we have actively picked up the relationship
- Two high level meetings (April & August 2013) with NSPA
- GS1 Workshop @ NATO World Codification Forum (Nov 2013)
- Proposal to AC/135 for joint GDSN pilot (Dec 2013 – March 2014)

AC/135 and NSPA

- Re-engagement with NATO through AC/135 and NSPA (NATO Support Agency)
- NCS is managed and run by
 - **National Directors on Codification Allied Committee 135 (AC/135).**
 - NCB National Codification Bureau
 - Committed to increase effectiveness and efficiency of global logistics systems and operations
- **NSPA**
 - provides specific technical and administrative support

NCS

NATO

**Codification
System**

NCS (NATO Codif. System) Countries

NSN and GTIN

- The NATO Stock Number (NSN) identifies a type of article
 - Item of **supply** (“same form / fit / function”)
 - Allocation item name + NATO Supply Group + Class
 - Identification Guidelines for item description
 - Addition of suppliers references
 - Assignment of NSN
- For ex. a 355ml can of Coca-Cola : Softdrink > Can > Cola
 - Irrespective of manufacturer/brand (Pepsi, Coca-Cola, Afro-Cola,...)
- The Global Trade Item Number identifies actual products that are traded
 - Item of **production**
- One NSN typically corresponds to several GTINs (but 1 GTIN = 1 NSN)
- Maintaining the relationship between NSN and GTINs can facilitate trade and logistic processes
- GTIN may meet the requirements of the NATO Supplier Source Codification (**SSC**)

Many Items of Production

Osram

• Part 001

Philips

• Part AB-1

Sony

• Part XYZ

General Electric

• Part 1234

One Item of Supply

Osram

Philips

Sony

General Electric

5306 – 99 – 123 – 4567

GS1 Standards in use at NATO

- Several GS1 Identifiers meet the requirements of STANAG 2290 (NATO **Unique Identification of Item**)

UID

- → (S)GTIN for “civilian” products
- → GIAI /CPID : for individual asset or part of it
- → GRAI : for returnable/exchangeable asset
 - (transport equipment such as container, pallet, case, crate,..)
- Standard NATO Agreements based on GS1 standards:
 - STANAG 4329, NATO Standard for **Bar Code Symbology**
 - STANAG 4281, NATO Standard for **Marking for Shipment and Storage**
- **Application Identifier 7001 and 241** indicates that the GS1 data field contains an NSN-NATO stock number (7001) or NCAGE/Part nr. (241)
- **SSCC, GLN, GSIN**

Other coding / messaging opportunities

- The **ATC** (Anatomical Therapeutic Chemical) Code is an optional attribute of GDSN
- GS1 Electronic Product Code (**EPC**) formats are used extensively by Defence organisation in some countries for applications using RFID
- **eCom** (EDI, EanCom, XML) use of electronic messages by various Defence organisations worldwide
 - PRICAT, DESADV, RECADV, Invoice, etc...)

Next Steps

Next Steps

- *Proposal Joint GDSN Pilot (GS1 – NCS)*
 1. **Determine the range of data** that could be exchanged based on the following procedure:
 - a) Review the level of crossover in item types between GDSN and NCC (Network Coordination Centre) and
 - b) Determine the range of data that could be exchanged between GDSN and NCS based on the common Item Types.
 2. Create a **protocol for automated data exchange** between GDSN and the NCS and do some tests with transaction requests for data
- most significant task of this project will be to **map data between GDSN and NCS**. The mapping would include classes (item names) and properties and property values.

Cross reference GPC & NSG

30 NSG

out of

36 GPC

GPC Segments	NATO Supply Groups (NSGs)
Arts/Crafts/Needlework	
Audio/Visual/Photography	67 – Photographic Equipment
Automotive	23 - Ground Effect Vehicles, Motor Vehicles, Trailers, and Cycles
Baby Care	
Beauty/Personal Care/Hygiene	85 - Toiletries
Building Products	56 - Construction and Building Materials
Camping	Textiles, Leather, Furs, Apparel and Shoe Findings, Tents, and Flags
Cleaning/Hygiene Products	79 - Cleaning Equipment and Supplies
Clothing	84 - Clothing, Individual Equipment, and Insignia
Communications	58 - Communication, Detection, and Coherent Radiation Equipment
Computing	70 - Automatic Data Processing Equipment (Including Firmware), Software, Supplies and Support Equipment
Electrical Supplies	59 - Electrical and Electronic Equipment Components
Food/Beverage/Tobacco (FBT)	89 - Subsistence
Footwear	84 - Clothing, Individual Equipment, and Insignia
Fuels	91 - Fuels, Lubricants, Oils, and Waxes
Healthcare	65 - Medical, Dental, and Veterinary Equipment and Supplies
Home Appliances	73 - Food Preparation and Serving Equipment
Household/Office Furniture/Furnishings	71 – Furniture
Kitchen Merchandise	73 - Food Preparation and Serving Equipment
Lawn/Garden Supplies	37 - Agricultural Machinery and Equipment
Live Animals	88 - Live Animals
Lubricants	91 - Fuels, Lubricants, Oils, and Waxes
Music	77 - Musical Instruments, Phonographs, and Home-Type Radios
Personal Accessories	
Pet Care/Food	
Plumbing/Heating/Ventilation/Air Conditioning	47 - Pipe, Tubing, Hose, and Fittings
Safety/Security/Surveillance	42 - Firefighting, Rescue, and Safety Equipment; and Environmental Protection Equipment and Materials
Safety Protection - DIY	
Sports Equipment	78 - Recreational and Athletic Equipment
Stationery/Office Machinery/Occasion Supplies	75 - Office Supplies and Devices
Storage/Haulage/Containers	81 - Containers, Packaging, and Packing Supplies
Textual/Printed/Reference Materials	76 - Books, Maps, and Other Publications
Tool Storage/Workshop Aids	51 – Hand Tools
Tools Equipment - Hand	51 - Hand Tools
Tools Equipment - Power	51 – Hand Tools
Toys/Games	

Global Product Classification

- Set of common categories to group products

Next Steps (2)

Some reflections on GDSN :

- *NCS database has been designed to meet the needs of defence, but approx. **25 to 33% of items** that have NSNs are also sold at retail and thus may be found in the GDSN network.*
- *One outcome of this study would be to **define** with more precision the **crossover** between GDSN and NCS data and develop a list of commodities that comprise the crossover.*
- *Potential for GS1 to **draw more sectors** into the GS1 Member community and into GDSN*

Independent of these NATO/NSPA and GO activities

→ **Continue liaising locally with MoD and the NCB (National Codification Bureaus)**

Thank You

Questions ?

Contact Details

Enzo Blonk : enzo.blonk@gs1.org

GS1 Global Office

Avenue Louise 326, bte 10

B-1050 Brussels, Belgium

T + 32 2 788 78 00

W www.gs1.org

GS1 Australia

- GDSN Pilot in Australia

GS1 Brasil

Update EPC for Logistics

GS1 Germany

TLB for (S)GTIN and AIT

GS1 United States

Authentication Study

