

Meerjarenplan 2017-2019 (Versie finaal 25/1/2017)

Inhoudstafel

1. Het meerjarenplan 2014-2016 – een SWOT
2. GS1 moet een onmisbare partner worden in de business van vandaag en morgen – Onze doelstellingen en strategieën
3. Een verbreding en verdieping van de organisatie
4. OGSM 2017-2019

Lijst met gebruikte afkortingen

ECR: Efficient Consumer Response
GCP: Global Company Prefixes
HazMat: Hazardous Materials Compliance Solution (Gevaarlijke stoffen oplossing)
HO2C: Harmonised Order to Cash (EDI)
MJP: Meerjarenplan
MO: GS1 member organization
OGSM: Objectives, Goals, Strategies, Measures
PIM: Product Information Management
RvB: Raad van Bestuur
SSCC: Serial Shipping Container Code
WebUi: Web User Interface

1. Het meerjarenplan 2014-2016 met OGSM – een SWOT

Het MJP 2014-2016 spitste zich proactief toe op twee sectoren: FMCG en DIY & tuin. Andere sectoren zoals gezondheidszorg, mode of overheid werden enkel benaderd op expliciete vraag van de sector zelf.

De twee belangrijkste doelstellingen waren:

- a. De uitwisseling van masterdata via GDSN en trustbox, het verhogen van datakwaliteit en het datakwaliteit dashboard;
- b. Het optimaliseren van de end-to-end processen via O2C, het optimaliseren van het receptieproces van de retail DC's door de implementatie van het GS1 logistiek etiket (SSCC) en de GS1 levernota (DESADV), alsook via deze weg de traceerbaarheid te garanderen.

Een nieuw MJP vertrekt vanuit een evaluatie van het oude. We evalueren de OGSM en doen een SWOT-analyse. Maar een nieuw MJP vereist ook nieuwe inzichten en prioriteiten.

OGSM

Doelstellingen en strategieën werden bepaald via OGSM. Onderstaande tabel, besproken op de RvB van 20 april 2016, geeft aan welke doelstellingen volledig of gedeeltelijk werden behaald, en welke niet.

GS1 BELGIUM - OGS1 2014-2016					
Vision: GS1 believes in the power of standards to transform the way we work and live					
OBJECTIVES	GOALS	STRATEGIES	MEASURES		
GS1 stands for the Global language of business Mission: • We create a common foundation for business by uniquely identifying, accurately capturing and automatically sharing vital information about products, locations and assets • We enable visibility through the exchange of authentic data • We empower business to grow and to improve efficiency, safety, security and sustainability	1. Retail & Consumer Goods	1. Retail & Consumer Goods	1. Retail & Consumer Goods	Update Q1 2016	
	Adoption	Initiatives	Initiatives		
	Exchange qualitative and reliable, trusted data via GDSN/trustbox	a. CDB - trustbox	1. EU 1169 - 100% of B2C data for foodonline retailers or foodservice on trustbox by December 2014		95,680 GTINS in trustbox, 55 data recipients, extra survey needed if we want to know the % of the food assortment that is in trustbox
		b. GDSN	2. Roll out GDSN with retailers of consumer goods, DIY garden and foodservice sector. 200 GDSN suppliers on CDB in 2014, 400 GDSN suppliers on CDB in 2015 and 600 on CDB in 2016		Not achieved, "only" 252 suppliers on CDB end 2015, increase of 21,7 % vs end 2014.
		c. Datamodel	Agree on Benelux datamodel for retail & consumer goods sector		Done in 2014, new work started in 2016
	Overall yearly increase of O2C with 10 %	O2C	Harmonisation of O2C messages end 2014, implementation by 2016		Measurement Q3 2015, compared to Q2 2014, average growth of 33,4 %
	Confirm reception via EDI receiving advice	O2C	Implement EU receiving advice as from 2015		Guidelines for EU receiving advice published. Aveve to pilot. Others to follow
	10 % increase in use of logistic label		1. Event with retailers on roll-out SSCC, yearly update labelling guidelines, speeddocking contest for raising awareness		Speeddocking raised awareness in 2015, review of labelling guidelines in 2016
			2. O2C for smaller retailers and foodservice, connect them in 2015		Pilot with Java and Aveve, others postponed to 2016
			3. Benelux labelling guidelines end 2014		Delayed, Belgilux guidelines ready Q3 2016
	100% GCN end 2014	Barcodes	BABM HighCO GS1 initiative + PR to ensure roll out for end 2014		85 % of coupons created have GCN. Board agreement to only use GCN as of 1/1/2017
	Roll out Coupon Data Pool with 2 retailers in 2014	Coupon DP	Roll-out Coupon DP Q 1 2015		Carrefour and Delhaize integrated stores rolled-out. Colruyt to follow Q1/2017
		e. Fresh food			
	Ensure traceability	O2C	Roll-out of traceability projects by subsector (fish, cosmetics)		Done
	2. Do It Yourself & Garden	2. Do It Yourself & Garden	2. Do It Yourself & Garden		
	Exchange qualitative and reliable, trusted data via GDSN	GDSN	80% of the suppliers of the participating retailer on GDSN		Delayed, Intergamma live. Menoquin in test. Others have plans.
	Harmonisation and alignment at Benelux level of O2C	O2C	Benelux harmonization of O2C messages in 2016		Not done. Investigate at Belgilux level in 2016.
	Speed up the returns in DIY	RMM	End 2016, implementation with 5 retailers and 100 suppliers		Done
	Foundational Initiatives	Foundational Initiatives	Foundational Initiatives		
	Data Quality	1. Data capture	Produce master data services certification guidelines by end 2014		Done
		2. Data quality monitoring	Develop and deploy the DQ monitoring service by Q2 2014 (Clavis)		Done
		3. Data audit	Physical audit of every supplier (not private labels) in trustbox (see DQ plan)		Done
	D.A.M. (Digital Asset Management)	Digicat	Benelux concept for D.A.M. (retail & consumer goods, DIY + garden sector) beginning 2015		Done
	GEPIR (Global Electronic Party Information Registry)	GEPIR 4.0	Alignment with GS1 GO		on track, implementation planned by Q2/2016
	Global Location Number data exchange	GLN registeries	Alignment with GS1 GO		on track, implementation planned by Q2/2016
	Next Generation Product Identification	GSMP	Alignment with GS1 GO		project was stopped at GO

De meeste doelstellingen werden behaald, anderen werden vertraagd omwille van een tragere retail uitrol. Meten bleek dikwijls een issue te zijn door de geringe respons van leveranciers en retailers.

SWOT

Een nieuw MJP vertrekt vanuit een SWOT van het oude.

Strengths

- Significante vooruitgang op de twee belangrijkste doelstellingen, uitwisseling van data en O2C met logistiek etiket (SSCC), 100% harmonisatie van de EDI berichten
- Meeste doelstellingen van het MJP zijn gerealiseerd
- Nieuwe globale branding met identify, capture en share
- Iedereen begrijpt dat datakwaliteit een prioriteit is
- User driven organisatie met vertegenwoordiging van de belangrijkste spelers op de markt
- Moderne en nieuw CRM uitgerust organisatie met competent personeel en hoge klantgerichtheid
- ECR als horizontaal overlegplatform werkt

Weaknesses

- Sommige "measures" van het MJP lopen trager dan verwacht omwille van tragere retail uitrol
- GS1 is onvoldoende bekend buiten de normale kanalen ("iedereen gebruikt GS1 elke dag, maar kent ons niet")
- Passieve marketing benadering en onvoldoende netwerking buiten de focus sectoren
- Onvoldoende FTEs voor industry engagement en communicatie
- Datakwaliteit moet de drijfveer zijn voor data afnemers om data binnen te halen, maar dit is onvoldoende het geval, dus 'garbage in - garbage out', dus blijft datakwaliteit een structureel probleem

- GS1 is niet gewapend om snel en efficiënt data en foto's aan te leveren aan de retail of omni-channel en dit zet het GDSN model onder druk
- Het excellence label uit het vorige MJP werd niet uitgerold.

Opportunities

- Aandacht voor datakwaliteit is groeiende – nu is het momentum
- Noodzaak aan GS1 diensten die de datakwaliteit kunnen verhogen in naam van de leveranciers
- Nieuwe (en dikwijls EU) wetgeving geeft kansen tot een verdieping en verbreding van de GS1 standaarden (1169, traceerbaarheid, enz)
- De markt is vlak tot dalend, dus focus op kostenbeheersing en -vermindering door samen te werken
- Andere (sub)sectoren zijn vragende partij voor GS1 oplossingen.

Threats

- Datakwaliteit in CDB en trustbox
- Anderen verlenen diensten om data in de CDB/trustbox te krijgen of direct aan de retailer en laten de datakwaliteit (en de kosten) over aan GS1
- Andere proberen EDI oplossingen voor specifieke doeleinden te monopoliseren en te commercialiseren
- Neutraliteit speelt GS1 soms parten in de discussie over het aanbieden van diensten
- De visie van anderen dat GS1 geen standaarden- en serviceorganisatie tegelijkertijd kan zijn
- GTIN resellers dreigen het inkomen van GS1 aan te tasten
- Unilaterale initiatieven van retailers ondermijnen het samenwerkingsmodel en brengen verwarring.

2. GS1 moet een onmisbare partner worden in de business van vandaag en morgen – Onze doelstellingen en strategieën

GS1 Belgilux volgt de visie, missie en branding van GS1 Global. Dit zijn:

Visie

GS1 gelooft in de sterkte van standaarden die onze manier van werken en leven beïnvloeden en veranderen.

Missie:

GS1 staat voor de 'Global language of business'

- Wij creëren een gemeenschappelijke basis voor de business door het uniek identificeren, correct capteren en automatisch delen van vitale informatie rond producten, plaatsen en assets.
- Wij laten visibiliteit toe via de uitwisseling van authentieke data
- Wij zorgen ervoor dat bedrijven kunnen groeien en staan in voor een verhoogde efficiëntie, veiligheid, zekerheid en duurzaamheid.

Wij zijn:

- Neutraal en zonder winstoogmerk
- Gedreven door onze gebruikers
- Globaal and lokaal
- Inclusief en collaboratief

Wij willen vertrouwd worden als de "best-in-class" inzake standaardenontwikkeling, het afleveren van hoge kwaliteit en van eenvoudig te implementeren standaarden naar de industrie.

Ons standaardenmodel is gebaseerd op 3 belangrijke pijlers: Identify – Capture – Share, zoals geïllustreerd in onderstaand schema:

Identify

Capture

Share

GS1 Standards for Identification

Company & Location

- Global Location Number (GLN)

Product

- Global Trade Item Number (GTIN)
- Serialised Global Trade Item Number (SGTIN)

Logistics & Shipping

- Serial Shipping Container Code (SSCC)
- Global Shipment Identification Number (GSIN)
- Global Identification Number for Consignment (GINC)

Assets

- Global Individual Asset Identifier (GIAI)
- Global Returnable Asset Identifier (GRAI)

Services & More

- Global Service Relation Number (GSRN)
- Global Document Type Identifier (GDTI)
- Global Coupon Number (GCN)

GS1 Standards for Barcodes & EPC/RFID

GS1 Barcodes

EAN/UPC

9 501101 021037

GS1-128

(00) 3 9501100 00001001 9

ITF-14

0600101021037

GS1 DataBar

(01) 0 9501101 02103 7

GS1 DataMatrix

GS1 QR Code

GS1 Composite Barcode

GS1 EPC/RFID

Electronic Product Code (EPC) RFID

EPC HF Gen 2

EPC UHF Gen 2

GS1 Standards for Data Exchange

Master Data

- Global Data Synchronisation Network (GDSN)

Transactional Data

- eCom (EDI): EANCOM, GS1 XML

Event Data

- EPC Information Services (EPCIS)

In dit kader heeft GS1 Belgilux de volgende 4 doelstellingen en 11 strategieën gedefinieerd voor de periode 2017-2019:

Ons objectief/onze ambitie

GS1 Belgilux moet een **noodzakelijke en onmisbare partner** worden voor elk van zijn 6.000 klanten en bijdragen tot efficiëntie en effectiviteit in de bedrijfsprocessen. Bovendien moet GS1 Belgilux anticiperen op de evolutie in de markt om zo zijn leidende rol in de dataketen waar te maken en te bestendigen.

Doelstellingen

1. Onze reputatie als verzekeraar van best practices en datakwaliteit in de waardeketen-processen behouden en verhogen.
2. GS1 als betrouwbare en neutrale raadgever op het vlak van standaarden voor alle bedrijven en meerdere sectoren
3. Het bouwen van een value chain 2.0 gedreven door data, het waarborgen van efficiëntie en effectiviteit in de processen en het faciliteren van cross-channel handel
4. Op functioneel vlak: "My GS1" uitbouwen tot de unieke toegangspoort voor alle GS1 Belgilux producten en diensten, voor alle leden ongeacht hun grootte of rol in de waardeketen. Op technisch vlak: Ontwikkelen van een globale IT-architectuur.

Strategieën

Onder doelstelling 1

S1: Het in de markt zetten van een reeks kwaliteitsgarantiediensten – steunende op de GS1 standaarden

S2: Het bereiken van een hogere masterdatakwaliteit en visibiliteit door het uitbreiden van de GS1 datakwaliteitsdiensten

Onder doelstelling 2

S3: Het dieper implementeren van de GS1 standaarden in bestaande sectoren en de KMO's

S4: Het benaderen en evalueren van nieuwe sectoren via Industry Engagement

S5: Het uitbreiden en herzien van de marketing- & communicatiebenadering om visibiliteit van bestaande en nieuwe sectoren en netwerken te winnen.

Onder doelstelling 3

S6: Van masterdata naar productinhoud, als 'licence to operate'

S7: Het optimaliseren van de efficiëntie in de toeleveringsketen

S8: Het bieden van een platform voor horizontale samenwerking

Onder doelstelling 4

S9: Ervoor zorgen dat bedrijven op een eenvoudige, drempelverlagende en transparante manier toegang krijgen tot alle producten en diensten

S10: GS1 Belgilux zal een globale IT-architectuur laten ontwikkelen om een globaal en coherent kader te creëren voor al onze aangeboden systemen, oplossingen en tools.

S11: Aligering van GS1 Belgilux op de strategie van GS1 GO en GS1 in Europe.

Doelstelling 1: Onze reputatie als verzekeraar van best practices en datakwaliteit in de waardeketen-processen behouden en verhogen.

Strategie 1: Het in de markt zetten van een reeks kwaliteitsgarantiediensten – steunende op de GS1 standaarden

Maatregel 1: De uitrol op vrijwillige basis van een 'Certificate of Excellence' moet leiden tot een betere implementatie van de GS1 standaarden

Focus op kwaliteit is een topprioriteit in dit MJP. Onze leden/klanten werken dagelijks aan het verbeteren van de kwaliteit in de supply/value chain. En dit via innovatie, verbeterprocessen, nieuwe hard/software, enz. Dit is nodig om snel op de markt te kunnen reageren maar ook om kosten en inefficiënties uit de eigen keten te halen.

Maar niet alles is perfect. Er zijn data of EDI kwaliteit issues en er zijn onleesbare barcodes of SSCCs. Dit vermindert het vertrouwen in de keten en genereert kosten in de keten die iedereen moet meenemen.

Kosten uit de keten halen is tevens een topprioriteit. Twee projecten willen hierop inspelen: de uitrol van een Certificate of Excellence en het opstarten van een GS1 Academy opleidingsprogramma.

Het **Certificate of Excellence** (CoE) kennen we toe aan leveranciers die volledig conform de GS1 standaarden werken, op vlak van data, barcodes, logistiek etiket en/of H02C. Het toekennen van de certificaten is nu mogelijk door de implementatie van ons CRM systeem. Door het voorleggen van een CoE zou de leverancier via de "fast lane" bij de retailer kunnen leveren aangezien er minder controle op de levering nodig wordt. De uitrol van een CoE moet leiden tot een bredere implementatie van onze standaarden en het respecteren van de GS1 regels. Het legt de lat hoger bij leverancier en retailer. De RvB zal moeten oordelen of deze betalend is, inclusief de impact op HR.

Verder herzielt GS1 het trainingsprogramma voor externe opleidingen. We gaan een stapje verder; we willen als het ware externe "GS1 experts" kweken dankzij onze "**GS1 Academy**".

Het opleidingsplan is nog in voorbereidingsfase en wordt voorlopig als volgt voorgesteld:

- Duur: 2 dagen (1,5 dag op kantoor van GS1 en halve dag in distributiecentrum)
- Inhoud: zowel basis- als gespecialiseerde informatie ("op maat") en zowel theorie als praktijk over alle GS1 standaarden en oplossingen
- Focus op interactiviteit: aan de hand van filmpjes, een live quiz, demo's, praktijkoefeningen en een rondleiding in een distributiecentrum
- Deelnemers: retailers, leveranciers of combinatie (waarbij retailer zelf leveranciers uitnodigt)
- Financiering: betalende opleiding
- Evaluatie: aan de hand van online evaluatieformulier. Positieve feedback wordt gebruikt bij het promoten van de GS1 Academy opleiding.

Alvorens het finaliseren van deze opleiding zullen we kwantitatief of kwalitatief onderzoek voeren: wie is ons doelpubliek, wat wil men vooral bereiken/bijleren na een GS1 opleiding en wat zijn de goede en zwakkere punten van de voorgestelde opleiding?

Hoe meten? Succescriteria?

- In 2017: uitwerken van het Certificate of Excellence initiatief
- Tegen midden 2017: uitwerking van GS1 Academy
- Tegen eind 2019: 100 bedrijven moeten CoE halen
- Vergelijking in aantal barcode controles en allerhande support t.o.v. voor de invoering van het Certificate of Excellence

Strategie 2: Het bereiken van een hogere masterdatakwaliteit en visibiliteit door uitbreiding van de GS1 datakwaliteitsdiensten

Maatregel 2: Verhoog de masterdatakwaliteit en zichtbaarheid door het aanbieden van GS1 premium diensten op aanvraag

Niemand trekt het belang van goede masterdata in vraag. Retailers, al dan niet actief in omni-channel, hebben snel, veel en goede data nodig.

GDSN of trustbox alsook onze rol als verzekeraar van goede data zullen onder vuur komen te staan wanneer de datakwaliteit te laag is. Het risico op 'stand alone' oplossingen is reëel. De helpdesk van het data departement krijgt regelmatig de vraag om data op te laden in naam en voor de klant. Er bestaat een duidelijke business need.

Het debat over de neutraliteit van GS1, en de vraag naar onze rol ('standaarden versus diensten') komt regelmatig terug. Dit MJP moet hierop een antwoord bieden.

Het antwoord is ja. GS1 kan zijn neutrale rol als standaardenorganisatie spelen, een rol die verenigbaar is met het aanbieden van commerciële diensten. Voorwaarde is dat GS1 een aantal neutraliteitsprincipes respecteert, zoals:

- **Neutrale perceptie** van de standaardenontwikkeling door de GS1 gemeenschap en GS1 governance
- **Geloofwaardigheid.** GS1 kan niet zomaar diensten aanbieden. Enkel diensten die een bijdrage tot een goede implementatie van de GS1 standaarden leveren, kunnen aangeboden worden.
- **Marktnoodzaak.** De dienst moet meehelpen een brede GS1 standaarden implementatie – gewild door alle GS1 aandeelhouders – mogelijk te maken.
- De geboden support moet **van tijdelijke aard** zijn, gericht op de autonomie van de bedrijven.

De RvB dient te oordelen of GS1 Belgilux twee betalende premium diensten kan lanceren. Gemeenschappelijk kenmerk ervan: zij worden vandaag reeds aan GS1 gevraagd als dienstverlening en er bestaat een business need in de markt.

HO2C premium support. Hier ligt de nadruk op het begeleiden van een leverancier in het O2C proces. GS1 zal geen software aanbieden. Met deze dienst zal GS1 de processen gerelateerd aan O2C analyseren binnen het bedrijf, beschrijven, voorstellen tot aanpassing en verbetering lanceren en de best practice mee implementeren, inclusief de training van het personeel.

Masterdata premium support. Hier ligt de nadruk op het begeleiden van een leverancier om accurate data aan te leveren met hoge datakwaliteit. Ook hier vertrekt men vanuit de analyse van het bestaande proces binnen het bedrijf om masterdata aan te leveren. Daarna worden voorstellen tot aanpassing en verbetering gedaan. Ook data en picture capture behoren tot de mogelijkheden. Doelstelling is te evolueren naar een 100% score in de GS1 Data Checker.

Premium supportdiensten vergen specifieke competenties van onze personeelsleden. Het nodige opleidingsbudget dient hiervoor voorzien te worden. Ook dienen er methodologieën (bv. om bedrijfsprocessen uit te tekenen) uitgewerkt te worden.

Hoe meten? Succescriteria?

- Tegen 2018: uitwerken van de GS1 premium diensten op aanvraag
- Tegen eind 2019: 90% van de bedrijven 'in het groen' (GS1 Data Checker)
- Vergelijking van hun datakwaliteit voor en na de dienstverlening

Doelstelling 2: GS1 als betrouwbare en neutrale raadgever op het vlak van standaarden voor alle bedrijven en meerdere sectoren

Strategie 3: Het dieper implementeren van de GS1 standaarden in bestaande sectoren en de KMO's

Maatregel 3: Efficiënt engagement met industrie (sub)sectoren of belangrijke spelers in de markt is een kritische succesfactor, verbreding en verdieping van het gebruik van GS1 standaarden, en het gebruik van GS1 diensten.

Tijdens de periode 2014-2016 lag de proactieve focus op FMCG en DHZ & tuin. In deze sectoren is de implementatiegraad van EDI en GDSN nog dikwijls ontoereikend. Industry Engagement, of het proces om een partnership op te bouwen met de industrie, sector of subsector, betekent in eerste instantie het proactief benaderen van partijen in deze sectoren om een hogere penetratiegraad van de GS1 standaarden te bereiken.

Bovendien wensen we een betere value proposition te bieden aan de KMO's. Ongeveer 60% van onze leden zijn bedrijven met een omzet kleiner dan 2.5 Mio €. De diensten die we vandaag naar hen specifiek aanbieden zijn beperkt tot de essentie.

De recente ledenaangroei is voornamelijk het gevolg van KMO's die meedoen aan de cross-channel uitdaging of nieuwe afzetmarkten zoeken. Sommige van deze KMO's handelen enkel online met e-commerce doeleinden. Deze groep zal alleen maar toenemen en bijgevolg moet GS1 zijn portfolio hieraan aanpassen.

Aandachtspunten voor starters, lokale producenten en KMO's:

- Worden pas in een later stadium geconfronteerd met het feit dat een GTIN en/of barcode nodig is
- Zijn voornamelijk gefocust op hun product i.p.v. op welke standaarden gevolgd moeten worden
- Komen steeds vaker bij online GTIN resellers terecht en worden verleid door de lage prijs en snelheid van aansluiten (maar lopen daarna al snel tegen beperkingen)
- Hebben geen tijd om (sterk geadviseerde) opleidingen te komen volgen
- Beschikken niet altijd over uitgebreide technische middelen (ERP, barcode software, ...)
- Zien het GS1-lidmaatschap als een verplichting eerder dan een meerwaarde voor hun bedrijf
- Worden vandaag bij aansluiting overdonderd met informatie (handleidingen, folders, ...) waardoor de essentie gemist wordt. Een vaak wederkerende vraag is: "En wat nu?"

Daarom willen we KMO's en starters naar een hoger niveau tillen door hen als volwaardig doelpubliek te beschouwen en via aangepaste projecten bij te staan:

De aanwezigheid van resellers op de internationale markt wordt steeds duidelijker en confronterender. Resellers hebben bij meerdere GS1 organisaties prefixreeksen gekocht, die ze op hun beurt doorverkopen. Dit druist in tegen de GS1 regels, verhindert de traceerbaarheid in de keten en onttrekt inkomsten aan GS1. Om de GTIN reseller problematiek aan te pakken zullen we via een marketingbureau onze digitale strategie optimaliseren en onze plaats bij search engines laten analyseren en optimaliseren. Bijvoorbeeld via Google Adwords (= bepaalde zoekwoorden kopen) de focus van GTIN resellers wegnemen en GS1 profileren als de enige en echte legitieme partij.

Verderzetten we in op het "authentication project" van GS1 Global wat inhoudt dat we GTINs kunnen matchen tegen GEPIR en zo fraudeurs gaan aanpakken.

Hoe meten? Succescriteria?

- Tegen eind 2017 moeten de Barcode manager en de Barcode generator live zijn.
- Tegen eind 2019 moeten 50.000 GTIN's in de Barcode manager aangemaakt zijn.
- Het volume van helpdeskvragen van het type "hoe kan ik starten?" te vergelijken met dit van de periode voor de maatregel
- Websitecijfers analyseren, vergelijken voor/na SEO en SEA (Search Engine Optimization en Search Engine Advertising)
- Via MyGS1 een alert creëren voor het barcodes departement zodat er elke X aantal weken/elke maand een gerichte basis Webinar georganiseerd kan worden.
- Automatische mails genereren om de X aantal weken om te vragen of ze al hebben deelgenomen aan opleidingen of een kijkje genomen hebben op onze website
- Vragen per bedrijf in CRM bijhouden zodat wij per kwartaal een evaluatie kunnen houden van de 'slechte leerlingen' en deze bedrijven proactief contacteren om te zien of we ze verder kunnen helpen
- Training: het uitwerken van een opleiding met de focus op de essentie van de GS1 standaarden en oplossingen, ditmaal vanuit een omni-channel invalshoek.
- Aangepaste "to the point" communicatie. Event/meeting: indien hiernaar vraag, zal GS1 jaarlijks een event voor KMO's organiseren waarin de meest courante topics/problemen behandeld worden.
- Omni-channel opleidingsdag organiseren in samenwerking met belangrijke speler in de markt (vb Bol.com).

Strategie 4: Het benaderen en evalueren van nieuwe sectoren via Industry Engagement

Inmiddels heeft gezondheidszorg zich ontpopt tot een volwaardige sector. Daar is de EU-wetgeving de drijvende kracht. Expertise is nodig om alle stakeholders (fabrikanten, apothekers, ziekenhuizen, groothandels, organisaties en overheid) naar een brede consensus te leiden rond de implementatie van de GS1 standaarden in België en Luxemburg.

Voor andere sectoren is het de zoektocht naar efficiëntie en kostenbeheersing. De negatieve effecten van manuele processen zijn zichtbaar en moeten uit de keten. Dit vereist een bijkomende focus voor GS1 als organisatie. Industry Engagement is tijdrovend en vraagt specifieke functieprofielen.

Voor nieuwe sectoren (we denken hier bijvoorbeeld aan mode, bouw, elektriciteit, transport en logistiek, overheid, landbouw, ...) zullen pas middelen en mensen ingezet worden wanneer er een breed engagement van de sector bestaat en na analyse van het potentieel van de sector. Sectoren moeten ook globaal bekeken worden. Welke sectoren zijn nauw verbonden met de bestaande en hebben dus verwante behoeften (mogelijke kruisbestuiving)?

Onze bestaande standaarden moeten zoveel mogelijk overgezet worden op nieuwe sectoren. Afwijkingen of specifieke sectorale standaarden moeten zoveel mogelijk vermeden worden.

Ongetwijfeld heeft dit een impact op de GS1 organisatie en het noodzakelijke personeelskader. Het vergt ook de toepassing van onderstaand proces.

Hoe meten? Succescriteria?

- Aantal leden uit nieuwe sectoren en positieve evolutie van gebruikers van onze EDI en GDSN standaarden
- Tegen eind 2019: engagement van nieuwe sectoren (zoals mode, bouw, electro, transport & logistiek) door het tekenen van een MoU over het gebruik van de GS1 standaarden.

Strategie 5: Het uitbreiden en herzien van de marketing- & communicatiebenadering om visibiliteit van bestaande en nieuwe sectoren en netwerken te winnen.

Maatregel 4: Een doelgerichte communicatie en marketing, mede ondersteund door de GS1 Global branding en de nieuwe GS1 marketing approach, zijn cruciaal om de onmisbaarheid en noodzakelijkheid van GS1 aan te tonen en te bereiken.

GS1 is te lang de organisatie die iedereen gebruikt, maar niemand kent. GS1 dient zich te herpositioneren in bestaande en nieuwe kanalen, sectoren, enz. En dit valt nauwgezet samen met industry engagement. Doelgericht communiceren met nieuwe sectoren/nieuwe kanalen/mensen/bedrijven samen met industry engagement is de opdracht.

Een nieuw marketing- en communicatieplan met een proactief, en coherent werkplan, moet de aandacht en de alertheid van ons doelpubliek oproepen, moet de waarden en voordelen van onze GS1 standaarden communiceren, en engagement en implementatie in de doelsectoren stimuleren. Bovendien moet het GS1 als business partner en als werkgever aantrekkelijker maken.

Onze communicatie moet niet alleen doelgericht zijn, maar ook doelgroepgericht. Nu doen we te veel aan massacommunicatie. Onze doelgroepen moeten daarom duidelijker afgelijnd worden. Hiervoor dienen we te weten welk personeelslid welke generieke functie heeft binnen onze leden en tot welke (sub)sectoren onze

leden behoren. Van elk lid die het GS1 systeem actief gebruikt (meer dan gewoon een barcode willen hebben), moeten we weten wie de identificatiesleutels beheert, wie de masterdata verantwoordelijke en wie EDI-verantwoordelijk is.

We dienen een communicatiematrix op te stellen waaruit we kunnen afleiden voor welke type boodschap, we welk communicatiemiddel (=medium en kanaal) kunnen gebruiken voor welke doelgroep.

Het in kaart brengen van de doelgroepen kan ook de samenwerking tussen handelspartners bevorderen. Indien dit ontsloten wordt binnen MyGS1, kunnen leden ook gericht de contactgegevens van een verantwoordelijke voor een bepaald element van het GS1-systeem bij de handelspartner opzoeken. We stimuleren zo ook het feit dat wij een gebruikersgemeenschap zijn.

De eerste stap in de uitwerking van het plan is het definiëren van het doelpubliek:

- In welke sectoren willen we penetreren?
- Welke profielen willen we aanspreken? Met wie kan/wil GS1 samenwerken?
- Zo is vandaag reeds vastgesteld dat GS1 België te weinig bekend is bij marketing & sales profielen. Gezien de huidige focus op digitale informatie (foto's, apps) is de betrokkenheid van deze profielen cruciaal. In samenwerking met andere organisaties zoals BABM, AFV en BMA zullen enerzijds specifieke informatiesessies georganiseerd worden en anderzijds zullen deze profielen intensiever bij onze events (zoals Forum) betrokken worden.

Het definiëren van het doelpubliek zal de aanpak bepalen: de keuze van communicatiekanalen, de selectie van evenementen waarop GS1 aanwezig moet zijn, het publiek waarmee we moeten netwerken, enzovoort.

Hoe meten? Succescriteria?

- Tegen eind 2017: ontwikkeling van een meetmethodologie. GS1 Global biedt een standaard meetconcept aan gebaseerd op enquêtes uitgevoerd door een derde partij (kostprijs ongeveer 10.000€).
- Vanaf 2018 en op jaarlijkse basis:
 - We vertrekken van een nulmeting en meten de progressie van de naambekendheid.
 - Evaluatie van onze digitale campagnes.
 - Direct: kwantitatief/kwalitatief onderzoek (bv. survey of top of mind bevraging) voor en na het marketing en communicatieplan
 - Indirect: is er bijvoorbeeld een toename van lidmaatschapsaanvragen, van inschrijvingen voor opleidingen, van (spontane) sollicitaties?

Doelstelling 3: Het bouwen van een value chain 2.0 gedreven door data, het waarborgen van efficiëntie en effectiviteit in de processen en het faciliteren van cross-channel handel

Enkel door het samenbrengen van alle partijen binnen de Supply Chain en ervoor te ijveren dat iedereen dezelfde standaardoplossing gebruikt, kan er echt een win-win situatie gecreëerd worden. Efficiënt samenwerken vermindert de kans op fouten, verhoogt de datakwaliteit en vermindert bijgevolg de kosten in de keten. Via de hieronder opgesomde maatregelen is het de bedoeling om de eindconsument, sneller beter en tegen een lagere prijs te kunnen bedienen, zowel online als offline.

Strategie 6: Van masterdata naar productinhoud als 'licence to operate'

Maatregel 5: GDSN is en blijft de lange termijn doelstelling, maar moet zich aanpassen aan de noden van de markt en aan onze klanten/leden.

GDSN is en blijft de lange termijn doelstelling. Belangrijke vooruitgang werd geboekt inzake penetratie in FMCG, DIY en foodservice. Dit zal nu verder bestendig en uitgebreid worden. Ook GDSN voor Healthcare zit in de pipeline. Maar dit is niet voldoende meer. Omni-channel dwingt elke retailer na te denken over cross-channel commerce. Data, heel veel data en foto's, elk van hoge kwaliteit en volledigheid zijn nodig.

De focus verlegt zich dus van productinformatie naar productinhoud (content), accuraat en volledig.

Waarom?

- Wetgeving, omni-channel en specifieke retailvragen verhogen de noodzaak aan gestandaardiseerde data uitwisseling

- E-commerce brengt een andere, uitgebreidere dataset mee
- Door de toenemende digitalisering ontstaan nieuwe en flexibele mogelijkheden om de consument beter en op een gepersonaliseerde manier te informeren.
- E-commerce groeit explosief in non-food en DHZ
- Foodservice wil van trustbox naar GDSN.

De groeiende behoefte aan relevante productinformatie en –inhoud geeft kansen voor verdere uitbreiding van onze activiteiten en daarmee ons onderscheidend vermogen.

Te veel focus in het verleden op het systeem, op GDSN zelf, op de WebUi, met 'garbage in, garbage out' als gevolg.

Verdere stappen moeten genomen worden op het vlak van datakwaliteit en afstemming met GS1 Nederland is nodig. GDSN moet een hogere penetratiegraad krijgen binnen alle bestaande en nieuwe sectoren. Datakwaliteit moet hoog zijn vooraleer de data de retailer bereikt.

De werkgroep dient te werken rond een dataplan 2.0, aangepast aan de noden van de markt en dit voor te leggen aan de RvB.

Volgende projecten moeten dit realiseren:

- We moeten masterdatamanagement als troef voor interne bedrijfsprocessen promoten. Leveranciers zien het verzamelen van artikelgegevens soms als een verplicht nummertje voor hun grote klanten. We moeten er hen via best-practices op wijzen dat dit ook een interne meerwaarde heeft. Een goede interne authentieke bron bij de leverancier kan allerlei processen optimaliseren. Als men de volumes van de productverpakkingen kent, kan het logistiek departement beter de benodigde opslagruimte inschatten. Het marketingdepartement kan heel wat artikelgegevens recupereren voor de catalogus die het verkoopdepartement nodig heeft. Het kwaliteitsdepartement heeft ze nodig om een bepaald certificaat aan te vragen bij een controlerende instantie, ...
- Een oplossing voor de vraag om via één systeem/ kanaal informatie te kunnen verlenen over private label producten (hetgeen tevens afspraken vergt rond de vertrouwelijkheid van de informatie). Een werkgroep binnen het datacomité zal eerst de belangstelling en engagement voor dit topic onderzoeken.
- De bijhorende datakwaliteit zorgt voor lagere risico's die mogelijks voortvloeien uit foutieve masterdata.
- Wij moeten de focus verleggen naar systemen die machinaal data compleetheit en accuraatheid nakijken en tegenhouden. Met zoveel mogelijk controle op de data "upfront, in de webUI of via de GS1 Data Checker.
- Onderzoek of één gebruiksvriendelijke WebUI voor de CDB - gebaseerd op GPC-codes voor alle sectoren/target markets (FMCG/DHZ/tuin/Healthcare) - de huidige aparte WebUIs (target market NL, BE, en DHZ) kan vervangen
- Afstemming met het Datakwaliteit 2.0 programma van GS1 Nederland. Kijken waar synergieën mogelijk zijn.
- Herdenken van het totale datakwaliteitsproces van GS1 Belgilux. Het werk dat GS1 Belgilux momenteel uitvoert voor data uitwisseling blijkt niet voldoende. Er moet nagedacht worden over een betere samenwerking met data capture partijen die data kunnen verzamelen vanaf het fysieke artikel. Bedrijven moeten de keuze hebben om zelf productdata aan te leveren via GDSN/trustbox, maar als uit controles blijkt dat de data slecht blijft, moet GS1 het mandaat krijgen om bedrijven (op hun kosten) het artikel fysiek te laten capteren (data en foto's) en deze data aan de retailer te kunnen bezorgen (via GDSN/trustbox). Enkel via een algemeen engagement van de hele industrie (leveranciers, retailers en GS1) kan er echt gewerkt worden aan het verbeteren van de datakwaliteit.
- Ook internationale ontwikkelingen en initiatieven van andere GS1 organisaties zullen nauwlettend gevolgd worden en zoveel als mogelijk – indien relevant - worden overgenomen, m.n. deze rond certificering van bedrijven en hun data.

Een goede datakwaliteit is daarom "a license to operate". Succesvolle uitvoering van ons datakwaliteitsprogramma zal onze positie als onafhankelijk neutrale not-for-profit organisatie enorm doen versterken.

Maar de markt is veranderd. Nieuwe spelers bieden GDSN aan, al dan niet gekoppeld met data en picture capture, of andere PIMs. Retailers hebben soms vergaande datanoden.

Dezelfde werkgroep (zie maatregel 2) moet tot een concept komen die GS1 zijn rol laat spelen als trusted partner voor datakwaliteit (quality assurer), die snel op de noden van de retail kan inspelen, en die leveranciers, ook kleine, snel kan helpen in het opladen van data.

De noden van de markt zijn:

- GS1 Belgilux moet kunnen beschikken over een technische architectuur die toelaat snel te kunnen inspelen op productinhoud noden van de data afnemers
- Deze architectuur moet flexibel zijn en snel attributen kunnen toevoegen, samen met validatieregels

- Eén dataset per GTIN wordt aan de data afnemer afgeleverd, inclusief data komende van GDSN, niet GDSN of andere bronnen, inclusief digital assets of links naar digital assets
- Flexibele exportmogelijkheden naar retailers, in GDSN en niet GDSN
- Flexibele oplaadmogelijkheden voor leveranciers, ook voor de KMOs
- Integratie van datamonitoring en blokkeren van data export als de datakwaliteit onvoldoende is
- Integratie met auditconcept en certificatieconcept van GS1 GO
- GS1 Belgilux zou een totaaloplossing moeten kunnen aanbieden aan de markt, waarbij bedrijven zelf hun data/foto's kunnen opladen of het werk kunnen laten doen door een GS1 Data Capture service. Veel bedrijven hebben immers de kennis om dit zelf te doen.

Hoe meten? Succescriteria?

- Tegen eind 2019: 600 bedrijven op GDSN, datakwaliteit monitoring (scores en aantal artikelen in GS1 Data Checker)

Coupon Data Pool en de mobiele kortingsbon

Het Coupon Data Pool project wordt verdergezet. Er zijn afspraken gemaakt met de verschillende stakeholders met betrekking tot de link tussen de kortingsbon en het product waarop de korting van toepassing is. Ook hierbij is een uitstekende datakwaliteit van primordiaal belang. Elke kortingsbon die niet automatisch gescand kan worden aan de kassa zal een vertragend effect hebben.

De Coupon Data Pool werkgroep zal een datakwaliteitsprogramma opstellen en de rollen en verantwoordelijkheden van de verschillende stakeholders in kaart brengen en implementeren.

Daarnaast zal ook nagegaan worden hoe "kleinere" retailers aan de Coupon Data Pool gelinkt kunnen worden.

Digitalisering en omni-channel vragen ook innovatie op het vlak van kortingsbonnen. De mobiele kortingsbon vindt stilaan ingang. Toch dienen ook hier nog stappen gezet te worden om de gebruiksvriendelijkheid voor de consument (consumer journey) enerzijds en de afwikkeling aan de kassa anderzijds te optimaliseren. In die optiek zal een werkgroep een concept van 'mobile wallet' uitwerken waarbij aan de hiervoor gemelde noden kan voldaan worden.

Hoe meten? Succescriteria?

- Tegen einde 2017: alle kortingsbonuitgevers leggen de link tussen hun kortingsbonnen en de betrokken producten via de Coupon Data Pool.
- De mobile wallet operationeel in de Belux markt tegen einde 2017
- Tegen het einde 2019: ten minste 5 retailers geconnecteerd op de Coupon Data Pool.

Maatregel 6: trustbox blijft het platform om etiketinformatie met de consument te delen

In 2016 werden twee belangrijke doelstellingen gerealiseerd: een nieuwe en performanter trustbox platform en de connectie met APPs. Dit platform wordt verder bestendigd.

Overleg met Nederland moet leiden tot één GS1 Source Data aggregator voor de Benelux indien mogelijk.

Het trustbox platform is ook de basis voor twee GS1 GO projecten: smart search and smart label. Na een pilootproject zal de RvB moeten beslissen of deze worden uitgerold of niet.

Hoe meten? Succescriteria?

- Tegen eind 2019 moet trustbox als volgt uitgebreid worden:
 - 130.000 opgeladen GTIN's
 - 2.000 data aanbieders
 - 80 data afnemers
- De gebruiksvriendelijkheid van het up- en downloaden moet toenemen, te meten met een tevredenheidsenquête.

Strategie 7: Het optimaliseren van de efficiëntie in de toeleveringsketen

Maatregel 7: Harmonised Order to Cash om de efficiëntie en de bedrijfsprocessen te verbeteren in bestaande en nieuwe sectoren.

M7 samen met M5 moeten leiden tot "Het bouwen van een value chain 2.0 gedreven door data, het waarborgen van efficiëntie in de processen en het faciliteren van cross-channel handel"

Belangrijke vooruitgang werd geboekt in 2014-2016. Maar er is nog een weg te gaan vooraleer HO2C in combinatie met het logistiek etiket in de ganse keten geïmplementeerd is. GS1 zal zich blijven inzetten meer bedrijven op HO2C te krijgen via doelgerichte pro-activiteit.

Specifiek/monosectoraal:

- **Fast Moving Consumer Goods (FMCG)**

HO2C dient verbreed uitgerold te worden. FMCG-retailers die HO2C nog niet ondersteunen moeten gestimuleerd worden dit wel te doen. Er moet vermeden worden dat suppliers die in het full EDI-verhaal zijn ingestapt vanuit de logica dat er maar één geharmoniseerde setup nodig is, geconfronteerd worden met retailers die dit verhaal niet ondersteunen en bijgevolg een extra retailergebonden setup vragen. Dit zorgt voor extra ketenkosten.

Daarnaast dienen ook zuivere wholesalers betrokken worden. Sommige suppliers leveren enerzijds aan retailers (hebben in hoofdzaak particuliere klanten) waarmee ze al lang O2C-berichten uitwisselen, maar anderzijds ook aan wholesalers (hebben enkele professionele klanten) die echter nog geen EDI gebruiken. Zij willen ook die toeleveringsketen optimaliseren.

Hoe meten? Succescriteria?

- Elke FMCG-retailer uit BELUX is minimum eenmaal individueel door GS1 m.b.t HO2C benaderd.
- Enkele FMCG-wholesalers uit BELUX zijn minimum eenmaal individueel door GS1 m.b.t. HO2C benaderd.
- Minstens 1 extra FMCG-retailer is structureel lid van het EDI-comité.
- Minstens 1 extra FMCG-retailer ondersteunt HO2C.
- Minstens 1 FMCG-wholesaler is structureel lid van het EDI-comité.
- Minstens 1 FMCG-wholesaler ondersteunt HO2C.

- **Foodservice (FS)**

De businesscase blijkt in deze sector af te wijken van de FMCG- en DHZ-sectoren.

Terwijl in de FMCG- en DHZ-sectoren de retailer/klant historisch de vragende partij is, blijkt het in de FS-sector soms andersom te zijn. Vooral grotere leveranciers die zowel in de FMCG- als foodservice sector actief zijn, stellen de vraag in de omgekeerde richting aan hun klanten. Die leveranciers werden in het verleden door FMCG-retailers gevraagd om aan EDI te doen, hebben ondertussen de meerwaarde van o.a. de automatische registratie van aankooporders in hun ERP-systeem ontdekt en vragen daarom al hun klanten die te sturen. Traditioneel is het de klant die een elektronische leverbon of factuur vraagt en in ruil elektronische aankooporders naar z'n leveranciers stuurt. Indien de klant koning is, is het voor dergelijke leveranciers moeilijk de EDI-implementatiegraad te vergroten.

Ook de (vereenvoudigde) keten wijkt in FS af van die van de FMCG.

- FMCG: producent => retailer => particuliere klant
- FS: producent => FS-provider => cateraar => particuliere klant

Hierdoor zijn de rollen van de spelers soms verschillend. Ook dit vraagt om een afzonderlijke benadering van de business case.

Hoe meten? Succescriteria?

- Samen met de sectorfederaties is een best-practice uitgeschreven hoe EDI versneld geïmplementeerd kan worden. Deze vervult de behoefte van de vragende partij in combinatie met een minimum aan middelen die de andere partij moet inzetten.
- Minstens 1 extra FS-provider is structureel lid van het EDI-comité.
- Minstens 1 extra FS-provider ondersteunt HO2C.

- **DHZ – Tuin – Dier (DHZ)**

Hoewel deze sector, zeker wat betreft de zuivere DHZ-spelers, historisch GS1 EDI-standaarden gebruikt, is er van harmonisatie weinig of zelfs geen sprake.

Hoewel Aveve voor Tuin en Dier HO2C mee ondersteunt, lijkt voor die subsector EDI ook een nieuw verhaal te zijn. Geen enkele andere gelijkaardige retailer ondersteunt HO2C.

Er zijn dus 2 werkpunten: harmonisatie binnen de zuivere DHZ en disseminatie binnen Tuin & Dier.

Vanuit de zuivere DHZ-spelers kregen wij het signaal dat zij eerst willen harmoniseren op vlak van masterdata (gebruik CDB/GDSN) en pas vervolgens op vlak van transactionele data/EDI. Dit is op zich een logische volgorde binnen het GS1-systeem.

Als de EDI-harmonisatie wordt aangepakt is het belangrijk dat er eerst onderzocht wordt of de HO2C-handleiding die binnen FMCG en FS gebruikt wordt, ook in DHZ kan toegepast worden. Ontbrekende of overbodige elementen om alle bedrijfsscenario's te dekken dienen opgelijst te worden. Deze review kan 2 uitkomsten hebben:

- Bij een beperkt aantal verschillen: de huidige HO2C-handleiding wordt bijgewerkt, zodat er 1 is voor FMCG, FS en DHZ.
- Bij een groot aantal verschillen: er wordt een 2^{de} HO2C-handleiding uitgewerkt voor de DHZ-sector. De doelstelling is dan wel de gemene deler met die van de FMCG- en FS-sectoren zo groot mogelijk te maken. Dit is zeker van belang voor spelers die zowel in de FMCG- als de FS-sector actief zijn.

Hoe meten? Succescriteria?

- Minstens 2 DHZ-suppliers en 2 DHZ-retailers zijn structureel lid van het EDI-comité.
- Er is door het EDI-comité een DHZ werkgroep opgericht waarin diezelfde leden een analyse van de FMCG- en FS- HO2C-handleiding hebben gemaakt.
- Die analyse is teruggekoppeld naar het EDI-comité die op basis hiervan beslist heeft of er een gezamenlijke of afzonderlijke HO2C-handleiding kan uitgewerkt worden.
- De bestaande FMCG- en FS- HO2C-handleiding is bijgewerkt zodat alle DHZ-scenario's gedekt zijn OF er is een DHZ-HO2C-handleiding uitgewerkt.
- Minstens 1 DHZ-retailer heeft HO2C gepiloteerd.
- Het resultaat van de piloot werd teruggekoppeld naar het comité die indien nodig de handleiding liet bijsturen.

• Healthcare (HC)

De HC-sector werkt op vlak van EDI en meer specifiek O2C, maar weinig gestandaardiseerd. Enkele actoren die zich in de vzw eHealth verenigd hebben, gebruiken een 3-corner-model voor EDI-transacties. Bij zo'n model is iedereen op 1 centraal platform (cfr. CDB voor artikel masterdata) van 1 EDI-solutions provider geconnecteerd.

Dit systeem raakt echter niet van de grond en sommige actoren weigeren expliciet hierin te participeren. Zij komen bij GS1 aankloppen voor een standaard die binnen een 4-corner-model waarbij iedereen z'n eigen EDI-solutions-provider kiest, gebruikt kan worden.

Samen met de sector moeten we kijken hoe we kunnen overschakelen naar een modern HO2C concept (gebaseerd op de EDI-implementatie kit van GS1 GO) die ook de bij wet vereiste traceerbaarheid zal moeten garanderen.

Belangrijk hierbij is dat GS1 voor complete nieuwe sectoren niet meer EANCOM, maar wel GS1 (UN/CEFACT) XML promoot. Het is echter zeer goed mogelijk dat deze sector ook met de niet-GS1 EDI-standaard UBL die door de overheid en Agoria gepromoot wordt, geconfronteerd zal worden.

Een ander aandachtspunt is dat het ganse GS1-systeem (identify-capture-share) nog niet geïntegreerd voor deze sector aangeboden kan worden. Sectorfederaties lijken te wachten op enkele cruciale beslissingen van de FOD Volksgezondheid alvorens zelf keuzes te maken.

Hoe meten? Succescriteria?

- Er is een overleg opgestart waarin min. 2 groothandelaars van geneesmiddelen en min. 3 ziekenhuisapotheken die voor GS1-EDI kiezen, participeren.
- Voor elk O2C-berichttype is een voorbeeld van een eenvoudig, standaardscenario uitgewerkt.
- Elk O2C-berichttype werd minstens door 1 groothandelaar en 1 ziekenhuisapotheek gepiloteerd.

• Andere sectoren

Nieuwe sectoren zullen GS1 benaderen of omgekeerd. Dezelfde standaarden zullen gelden voor andere sectoren indien mogelijk. Telkens zal moeten onderzocht worden of de bedrijfsprocessen van die sectoren voldoende gedekt worden door de voorbeeldscenario's die in de bestaande FMCG/FS HO2C-handleiding werden uitgewerkt. Bij te grote of te veel verschillen dient er toch een afzonderlijke handleiding ontwikkeld te worden. Er moet dan echter in alle handleidingen een zo'n groot mogelijke grootste gemene deler zijn. Bedrijfsprocessen die hetzelfde zijn, moeten dan ook net op dezelfde manier beschreven worden.

Hoe meten? Succescriteria?

- Elke retailer uit de subsectoren drogisterij (bv. Kruidvat) en Deco/Home (bv. Casa, Blokker, Gifi, ...) actief in België is minimum eenmalig door GS1 m.b.t. HO2C benaderd.

Algemeen/multisectoraal:

• Nood aan geharmoniseerd releasebeleid

Net zoals bij masterdata zal er ook een releasebeleid moeten uitgewerkt worden. Het is de bedoeling onze EDI-handleidingen stabiel te houden, maar dit wil niet zeggen onveranderlijk. Bedrijfsprocessen veranderen en er komen er nieuwe bij. Wanneer nieuwe scenario's aan de handleidingen worden toegevoegd, moet het

ook voor alle actoren (klanten, leveranciers, EDI-solutions providers, ...) duidelijk zijn wanneer eventuele wijzigingen in voege gaan. Dit moet georkestreerd gebeuren, anders bestaat het risico dat de keten breekt.

Hoe meten? Succescriteria?

- Er is door het EDI-comité een release-beleid werkgroep opgericht waarin minimum 2 suppliers en 2 retailers participeren.
- Er is door die werkgroep een document uitgewerkt waarin dit releasebeleid uitgeschreven staat. Dit document is door het comité gevalideerd.
- Alle partners die HO2C gebruiken – suppliers, retailers en solutions providers, kennen het releasebeleid.
- Indien er wijzigingen waren, is dit releasebeleid minstens eenmaal door alle actoren correct doorlopen. Eventuele problemen werden teruggekoppeld naar het comité die indien nodig het releasebeleid liet bijsturen.

• **Vendor Managed Inventory (= VMI) binnen HO2C**

Binnen de O2C-processen komt ook steeds meer de vraag om Vendor Managed Inventory (= VMI) te dekken.

Bij VMI kunnen leveranciers op basis van voorraad- en verkoopgegevens van hun klanten, zelf een levervoorstel maken. Indien GS1 niet op die vraag ingaat, zullen bepaalde retailers eigen VMI-scenario's binnen O2C uitwerken, wat de gemaakte inspanning op vlak van HO2C in gevaar brengt. Onder de vleugels van het EDI-comité dient dus een VMI-werkgroep opgericht te worden die de opdracht krijgt de VMI-scenario's in de bestaande HO2C-handleiding onder te brengen.

Hoe meten? Succescriteria?

- Er is door het EDI-comité een VMI-werkgroep opgericht waarin alle retailers die HO2C supporteren en aan VMI doen, en tevens 1 supplier, participeren.
- Aan de bestaande HO2C-handleiding werden door deze werkgroep de VMI-processen toegevoegd. Die wijzigingen werden door het comité gevalideerd.
- Minstens 1 retailer en 1 supplier die HO2C gebruiken en aan VMI doen, heeft deze standaard gepiloteerd.
- Het resultaat van de piloot werd teruggekoppeld naar het comité die indien nodig de handleiding liet bijsturen.

• **Geharmoniseerde 3PL EDI-stromen**

Het is ook belangrijk de focus te verbreden buiten de traditionele O2C-berichtenset. GS1 ondersteunt in totaal een 50-tal berichttypes. Meer bedrijven beginnen ook EDI-stromen op te zetten met 3PL-partners die externe transport- en/of opslagactiviteiten aanbieden (bv. Colfridis/Distrilog, Norbert Detressangle/XPO Logistics, ...)

Een vaststelling is dat voor die transacties vaak geen GS1 EDI-standaarden worden gebruikt, omdat die sector nog niet gestandaardiseerd werkt. Indien er toch GS1 EDI-standaarden worden gebruikt, worden soms de verkeerde berichttypes geselecteerd of worden de juiste verkeerd geïnterpreteerd. Dit alles zorgt voor veel verscheidenheid en dus extra ketenkosten. Ook binnen GS1 is de kennis van de niet-O2C-berichten beperkt.

Een werkgroep dient een datamodel met alle relevante berichtenstromen uit te tekenen en indien mogelijk ook voor de geselecteerde berichttypes een geharmoniseerde handleiding uit te werken. Harmonisatie bij een lage implementatiegraad is eenvoudiger dan binnen enkele jaren als iedereen al verschillende set-ups heeft opgezet. Bovendien bestaat het extra risico dat de transport- en logistieke sector ook zelf niet-GS1-EDI-standaarden zal voorstellen. Met name de UBL-standaard die door de publieke sector en Agoria zal gepusht worden, zou weleens naar die sector kunnen overslaan.

Hoe meten? Succescriteria?

- Binnen de transport- en logistiek sector werden minimum 2 3PL'ers gevonden waarmee een gemeenschappelijke business case kan uitgewerkt worden.
- Er is door het EDI-comité een 3PL-werkgroep opgericht waarin minimum 2 suppliers, 2 retailers en 2 3PL'ers participeren. Indien mogelijk behoren de suppliers en retailers zowel tot de FMCG als de DHZ-Tuin-Dier-sector.
- Er is door die werkgroep een document uitgewerkt waarin er voor elk relevant bedrijfsproces een EDI-berichttype is geselecteerd.

- o Voor minimum 1 berichttype dat tussen supplier en 3PL'er uitgewisseld wordt en minimum 1 dat tussen retailers en 3PL'er wordt uitgewisseld, wordt door de werkgroep een handleiding uitgewerkt die door het comité gevalideerd wordt.
- o Minstens 1 supplier, 1 retailer en 1 3PL'er piloteren deze standaard. Het resultaat van de piloot wordt teruggekoppeld naar het comité dat indien nodig de handleiding laat bijsturen.

• RECADV

Meer en meer komen bedrijven tot het inzicht, eerst masterdata juist, dan pas kan men efficiënt, en vanuit een proces, bestellen, leveren en factureren.

2017-2019 moet ook een aanpassing aan dit proces meebrengen. De receiving advice moet dit HO2C proces nog efficiënter maken met minder betwistingen. Dit zal gepaard gaan met change management bij vele leveranciers.

Hoe meten? Succescriteria?

- o Er is onder de vleugels van GS1 in EU een structuur opgezet die eventuele wijzigingsverzoeken n.a.v. de piloot heeft kunnen verwerken.
- o Minstens 3 retailers die HO2C ondersteunen, hebben een project opgestart om de EU RECADV aan hun O2C-berichtenset toe te voegen.

• B2B + B2G

Dat de publieke sector ook EDI-facturen en later ook andere EDI-berichttypes zal uitwisselen is een goede zaak. Echter de keuze voor de UBL-syntax die niet door GS1 ondersteund wordt, is problematisch voor onze leden.

GS1 is niet alleen een standaardenorganisatie, maar bovenal een gebruikersgemeenschap. De keuze van de overheid zorgt er voor dat GS1-leden voor vragen omtrent B2G e-facturatie niet terecht kunnen bij GS1. Er bestaan hierover geen GS1-handleidingen, er is geen opleiding en geen helpdesk.

Daarnaast is het de doelstelling van de overheid om wanneer het formaat door overheidsleveranciers in B2G-context is geadopteerd, dit ook naar de B2B context door te schuiven. Bijgevolg zouden handelspartners van eenzelfde sector 2 verschillende formaten kunnen gebruiken, met alle risico's van dien. Ook Agoria zal het formaat van de overheid promoten t.o.v. haar leden.

Een kortetermijnoplossing is dus vanuit onze gestandaardiseerde sectoren de overheid te vragen ons geharmoniseerd formaat te aanvaarden. Bijgevolg zouden bedrijven die nog geen EDI gebruiken die tot GS1-sectoren behoren en nu als overheidsleverancier verplicht worden EDI te implementeren, dan ook EDI-berichten met hun handelspartners in de private sector kunnen uitwisselen. We zouden zo het dossier een positieve wending kunnen geven.

Daarnaast mogen we ook niet blind zijn voor de keuzes van de overheid als nieuwe EDI-gebruiker op basis van de huidige technologische ontwikkelingen. Bovendien zou op langere termijn naar één gemeenschappelijk formaat evolueren, ook intersectorale EDI-transacties (naar sectoren die geen GS1-standaarden gebruiken), misschien wel voor alle actoren voordelig zijn. Het vraagstuk voor O2C voor indirecte goederen en diensten (= alles wat de retailer aankoopt, maar niet op het winkelschap belandt) is in het EDI-comité reeds aan bod gekomen en door een werkgroep behandeld, maar kon niet opgelost worden. Bv. nutsvoorzieningsbedrijven (= energie, water, telecom, ...) sturen een groot facturatievolume, maar behoren niet tot de GS1-gebruikersgemeenschap. Het is daarom zeker belangrijk te overwegen of GS1 op langere termijn het formaat van de overheid niet zou kunnen adopteren en hierrond een actieve gebruikersgemeenschap op te bouwen. Ooit zullen wij naar een moderne (XML) EDI-standaard moeten migreren. Op dat moment zal er sowieso opnieuw geïnvesteerd moeten worden. Het zou zinvol zijn dat de publieke en private sector elkaar dan kunnen vinden.

Hoe meten? Succescriteria?

- o De overheden hebben het HO2C-formaat aanvaard. Onze leden die overheidsleverancier zijn, kunnen de HO2C-factuur zowel in B2B als B2G-context gebruiken.
- o Er is binnen België een overlegstructuur opgericht die onderzoekt hoe de interoperabiliteit tussen GS1-EDI-standaarden en niet-GS1-EDI-standaarden kan verzekerd worden en hoe op langere termijn er eventueel naar 1 formaat kan geëvolueerd worden.
- o Indien naast GS1 Belgilux ook andere MO's een gelijkaardig standpunt hebben, participeert GS1 Belgilux in een werkgroep die onderzoekt hoe de niet-GS1-standaard UBL door GS1 GO kan geadopteerd worden.
Er is door het EDI-comité opnieuw een indirecte goederen en diensten opgericht die met een bredere blik samenwerkt met bepaalde andere private sectoren zoals de nutsbedrijven en onderzoekt hoe er op

vlak van O2C kan samengewerkt worden (meer focus op semantisch datamodel [= welke gegevens willen we uitwisselen] en minder op syntax).

EU harmonisatie

De evoluerende markt zorgt voor een spanningsveld tussen de historisch verschillende nationale EDI-handleidingen in combinatie met een Europese economie. De toekomstige EU-norm rond e-facturatie zal ervoor zorgen dat het semantisch datamodel (= inhoud factuur) die voor de kern van de factuur overal binnen de EU door overheden aanvaard zal moeten worden, duidelijk wordt. Dit model zal wellicht door alle MO's in het nationale formaat (voor Belgilux HO2C) vertaald worden, waardoor ook harmonisatie binnen de EU-GS1-gebruikers gemeenschap mogelijk wordt. Momenteel zijn gedematerialiseerde facturen in internationale context een heikel punt, omdat niet altijd even duidelijk is welke verplichtingen beide lidstaten vooropstellen. Meestal kent een GS1 MO die slechts van z'n eigen land.

Dit noodzakelijk proces zou men kunnen aanwenden om naast de reeds geharmoniseerde elektronische ontvangstbevestiging ook de elektronisch aankooporder en leverbon op Europees niveau te harmoniseren. Hierbij moeten we in het achterhoofd houden dat een dergelijk project al liep tussen 2009 en 2012 en finaal eigenlijk mislukt is. De uitgewerkte handleiding werd niet door de leden geïmplementeerd.

Hoe meten? Succescriteria?

- o Indien GS1 in EU een projectgroep rond harmonisatie van O2C-berichten opstart, neemt GS1 Belgilux hier actief aan deel.

Maatregel 8: Een kader afspreken dat leidt tot het afschaffen van het nationaal artikelnummer gebruikt om detailhandelseenheden met variabele hoeveelheid te identificeren.

Vandaag zijn alle oplossingen voor detailhandelseenheden met een veranderlijke hoeveelheid (zoals groenten, fruit, touw en vlees) zuiver nationaal. Het is steeds een 13-cijferige code bestaande uit o.a. een nationaal artikelnummer en het gewicht of de prijs van het product. De EAN/UPC-barcode laat immers ruimte voor slechts 13 cijfers, waardoor geen plaats is voor een GTIN én additionele gegevens (gewicht, lengte, ...). Dit is geen ideale oplossing want:

- Bedrijven die dergelijke producten exporteren, moeten de oplossing van het land van bestemming aanwenden;
- De aanvraagprocedure voor de nationale codes brengt een extra administratieve last met zich mee, zowel voor de merkeigenaars als voor GS1.

We stellen voor om de huidige oplossing te vervangen door de GS1 DataBar Expanded (Stacked), omdat deze naast het GTIN ook attribuuatdata (zoals gewicht, vervaldatum, lotnummer, ...) kan weergeven. Zo kan elke detailhandelseenheid met veranderlijke hoeveelheid zijn eigen GTIN krijgen. Dit type barcode kan echter nog niet wereldwijd door alle distributeurs gelezen worden. In België en Luxemburg kan de GS1 DataBar Expanded (Stacked) vrijwel overal gelezen worden aan de kassa, dankzij de implementatie van het GCN voor kortingsbonnen.

Voordelen van deze nieuwe oplossing:

- Merkeigenaren kunnen een GTIN aan hun producten toekennen obv hun bedrijfsprefix en moeten geen nationaal artikelnummer meer aanvragen. Minder administratief werk voor hen en voor ons.
- Men kan de houdbaarheidsdatum in de barcode weergeven:
 - o Zo kan de kassa ingesteld worden om vb op vervaldatum – 1 dag, 30% korting toe te kennen. Het herlabelen van producten voor snelverkoop kan vervangen worden door algemene communicatie.
 - o Het vereenvoudigt het stockbeheer van verse producten wat op zijn beurt tot minder voedselverspilling zal leiden.

Alle private label groenten en fruit van Colruyt worden reeds met een GS1 DataBar geïdentificeerd. Verder worden in Zwitserland vanaf eind 2018 geen nationale codes meer uitgegeven. Ook zij stappen over naar een internationaal unieke oplossing.

In samenwerking met één of meerdere retailers kan een pilotproject opgezet worden in winkels waarin eerst geen gebruik wordt gemaakt van GS1 DataBar en tijdens de pilot wel. Hierna zal geëvalueerd worden hoeveel tijd en kosten uitgespaard worden door de invoering van GS1 DataBar. Hoeveel manuren werden er minder besteed aan het herlabelen (en hoe uit zich dat in efficiëntie op de werkvloer en besparing van loonkost)? Hoeveel producten werden er meer verkocht/minder weggegooid t.o.v. vroeger? Hierna kan een business case opgesteld worden.

Parallel met het project moet een onderzoek gedaan worden naar de huidige implementatiegraad.

Hoe meten? Succescriteria?

Tegen eind 2019

- Kent GS1 Belgilux geen nationale artikelnummers meer toe.
- Zijn de betrokken kassasystemen in staat om de extra gegevens te verwerken (houdbaarheidsdatum, gewicht, ...).
- Zijn 80% van alle detailhandelseenheden met variabele hoeveelheid geïdentificeerd met een GS1 DataBar.

Maatregel 9: Deelname aan het Europees project 'Standaardiseren van de 'last mile'

In de traditionele toeleveringsketen was de producent baas. Die koos in welke winkels zijn producten verkocht werden en de consument was verplicht die daar te kopen. Vandaag heeft de consument het voor het zeggen. Hij bestelt een product online en beslist waar het geleverd wordt: thuis, op kantoor, in een Bpost pakketautomaat, in een PostPunt, in een Kiala Punt, ... Het aantal afhaalpunten wordt ontelbaar, het aantal e-retailers blijft stijgen, de leveringstermijn is korter dan ooit en het aantal terugzendingen is soms heel hoog. Helaas worden in deze 'last mile' zogoed als geen GS1 standaarden gebruikt, bv. voor de identificatie van de pakketten. Dit hele proces is een kluwen aan standaarden eigen aan de e-retailer of koerierdienst.

In het kader van het DSM (Digital Single Market) plan geleid door JC Juncker, heeft het CEN (European Committee for standardization) een draft standaard geschreven van toepassing op alle 'last mile' leveringsdiensten. Hierin is de SSCC opgenomen als sleutel om de pakketten te identificeren. Deze CEN standaard wordt in principe, na review en mogelijkheid tot opmerkingen, goedgekeurd in Q1 2017.

GS1 Belgilux wil Belgilux e-retailers en koerierdiensten informeren en overtuigen over deze standaard en zijn voordelen en verder, analyseren of er voldoende interesse is om samen een Belgilux implementatieplan op te stellen en te realiseren.

Hoe meten? Succescriteria?

- Tegen eind 2017 moeten de nodige contacten gelegd zijn met de industrie.
- Verder moet, indien interesse, een implementatieplan klaar zijn dat (minstens) over de 2 daaropvolgende jaren loopt.

Maatregel 10: Expert groep RFID in Fashion

Vele bedrijven in de modesector zijn actief bezig met het implementeren van omni-channel. Daarbij is nauwkeurig voorraadbeheer van belang, wat voor deze bedrijven een heel grote uitdaging is. Toepassing van RFID, conform GS1 standaarden, kan helpen om dit te bereiken. Onder leiding van het VIL hebben we pilootprojecten opgezet bij GIKS mode, Bel&Bo, Van de Velde Lingerie en Scapa. Hieruit zijn de vele voordelen van het gebruik van RFID gebleken alsook de meerwaarde van het uitwisselen van ervaringen. Het is onze doelstelling om deze opgedane kennis ter beschikking te stellen aan de gehele markt en de GS1 standaarden samen met het ondersteunend materiaal verder te verspreiden in de sector. Bovendien zal een oplossing gezocht worden voor het verankeren van de RFID expertise binnen GS1 Belgilux.

GS1 Nederland had een gelijkaardig doe. Daarom werd besloten om een Benelux Expert groep rond RFID in Fashion op te richten.

- Doelstelling is om ervaringen uit te wisselen, mogelijke drempels voor brede implementatie te verlagen en de kennis ter beschikking te stellen aan de gehele markt.
- Deelnemers zijn bedrijven die RFID reeds geïmplementeerd hebben of concrete plannen in die richting hebben. Hierbij wordt gedacht aan een 20-tal bedrijven.
- De groep wordt voorgezeten door twee covoorzitters, een Belgische en een Nederlandse: Frank Huele van vLm (Vereniging Logistiek management) en Jan Merckx van het VIL (Vlaams instituut Logistiek).
- De bijeenkomsten worden gehouden bij de deelnemende bedrijven.
- Agendapunten van bijeenkomsten van deze expertgroep kunnen o.a. zijn, overzicht van RFID-techniek en leveranciers, business cases en ROI's, eigen ervaringen uit de pilots, presentaties van leveranciers, RFID-presentaties van professionals, verbetervoorstellen van (replenishment) processen, opzet en aanpak van een RFID piloot.

Hoe meten? Succescriteria?

- Kwartaalbijeenkomsten met de expertgroep organiseren
- Tegen eind 2019: RFID/EAS implementatie door 3 fashion retailers.

Strategie 8: Het bieden van een platform voor horizontale samenwerking

Vanaf 2017 wordt het ECR Europe lidmaatschap opgezegd. Lokaal blijft GS1 Belgilux evenwel een platform voor horizontale samenwerking aanbieden, als uniek forum waar retailers en leveranciers kunnen consulteren en negotiëren over niet-competitieve thema's. De projecten maken de samenwerking transparanter en eenvoudiger, waardoor de consument op zijn beurt sneller en efficiënter bediend wordt. In 2017-2019 ligt de

focus op het optimaliseren van de goederenreceptie. Door het ECR comité werden reeds enkele projecten/topics gedefinieerd die verder uitgewerkt moeten worden:

- Het (foutloos) gebruik van SSCC en DESADV voor de goederen receptie verhogen.
- De wachttijden verlagen.
- Inboeken van tijdsloten cross leverancier mogelijk maken.

Het ECR comité kan deze lijst verder aanvullen en zal ook de volgorde van de projecten bepalen.

Ook de Category Management training wordt verder aangeboden.

Hoe meten? Succescriteria?

- Jaarlijks minstens één project realiseren dat de goederenontvangst ten goede komt
- Jaarlijkse 3-daagse CatMan training volgt.

Doelstelling 4: Op functioneel vlak: "My GS1" uitbouwen tot de unieke toegangspoort voor alle GS1 Belgilux producten en diensten, voor alle leden ongeacht hun grootte of rol in de waardeketen. Op technisch vlak: Ontwikkelen van een globale IT-architectuur

Strategie 9: Ervoor zorgen dat bedrijven op een eenvoudige, drempelverlagende en transparante manier toegang krijgen tot alle producten en diensten

Maatregel 11: CRM en My GS1 ten volle benutten als interne en externe managementstool.

GS1 wenst het CRM-pakket verder uit te bouwen om klanten sneller en beter te kunnen bedienen alsook bepaalde GS1 bedrijfsprocessen en workflows verder te automatiseren en vereenvoudigen.

- Gebruik van CRM voor opvolging van alle klantencontacten
- Ontwikkelen van overzichtelijke dashboards voor RvB, CEO en de verschillende teamleads om in 1 oogopslag een overzicht van de verschillende helpdesks te krijgen
- Uitgebreide ledensegmentatie om doelgerichter te kunnen rapporteren en communiceren
- Uitrol van nieuwe marketingtool (Clickdimensions) voor volledige integratie van onze e-mailcampagnes en surveys. Dit bezorgt ons een totaaloverzicht per contactpersoon en per bedrijf.

Wat betreft de systemen en applicaties voor onze leden, zullen we onderzoeken op welke manier we hier één transparant geheel kunnen maken. Waarom?

- Veel bedrijven verliezen overzicht van eigen GCPs en GTINs
- Vele bedrijven slagen er niet in om hun GTINs in ERP bij te houden met alle attributen
- Al onze huidige diensten + logins zijn verspreid (trustbox, CDB, Coupon DP, GCN tool, ...)
- Dezelfde data moet in verschillende databases ingegeven worden met risico op fouten

My GS1 dient de toegangspoort te worden naar alles wat GS1 te bieden heeft:

- Vereenvoudigen en verduidelijken van het GS1 product portfolio
- Vlot en afgelijnd aansluitingsproces via online betaling
- Vereenvoudiging van onze diensten en systemen: 1 keer inloggen en alles binnen handbereik (Single-Sign-On)
- Ter beschikking stellen van een GTIN/barcode manager die toelaat:
 - Het beheer van nummers + barcode/SSCC generatie via My GS1 te doen
 - De standaarden correct toe te passen a.d.h.v. een duidelijk afgelijnd proces
 - Voor GS1 een zicht te krijgen op de markt gezien de GTINs bij GS1 zullen worden bijgehouden
- Upfront data quality concept (controle bij ingeven van data) in de (GDSN) DBase
- Meerwaarde bieden tov GTIN resellers (bv: barcode generator)
- O2C web EDI voor kleine bedrijven

Hoe meten? Succescriteria?

- **Tegen 2018:**
 - Realisatie van deze unieke toegangspoort
 - Realisatie van ledensegmentatie en duidelijke dashboards
 - Grotere klantentevredenheid te meten via enquêtes

Strategie 10: GS1 Belgilux zal een globale IT-architectuur laten ontwikkelen om een globaal en coherent kader te creëren voor al onze aangeboden systemen, oplossingen en tools.

Er is nood aan een globale IT-architectuur. Voor de verschillende projecten (CDB, trustbox, coupon data pool, diverse tools (clavis), ...) wordt vandaag gewerkt met verschillende externe partijen, providers en hosting partners die onderscheiden platformen, software en systemen ontwikkelen en aanbieden, zonder oog voor het globale kader.

Daarom wordt voorgesteld om een externe IT-architect de opdracht te geven dit globaal kader te schetsen, de business requirements mee te bepalen, en mee te werken aan een voorstel om dit te realiseren. Bij elke toekomstige ontwikkeling dient rekening te worden gehouden met deze globale architectuur. Een specifieke werkgroep zorgt voor de begeleiding.

Daarnaast zal de focus op IT in onze projecten versterkt worden. IT is nu te weinig aanwezig als kennisdomein in de werkgroepen en wanneer we standaarden in de markt willen zetten.

Hoe meten? Succescriteria?

- De realisatie en bestendiging van deze globale IT-architectuur met de volgende objectieven: transparant, (kost)efficiënt, coherent, en zo veel mogelijk geïntegreerd.
- Alle nieuwe diensten geïntegreerd in de CRM.

Strategie 11: Alignering van GS1 Belgilux op de strategie van GS1 GO en GS1 in Europe

Een klein land met heel veel KMO's heeft een groot buitenland. De ambitie die we hebben op internationaal vlak vloeit hieruit voort: meer afstemming van de GS1 standaarden op EU of globaal vlak en minder verschillen, waardoor bedrijven die grensoverschrijdend werken, efficiënter elektronisch zaken kunnen doen.

GS1 zal blijven werken om via de 'GS1 in Europe Data Excellence User Board' tot meer harmonisering te komen op het vlak van data attributen. Wat betreft EDI moet het EU debat gevoerd worden om de nationale EDI standaarden te laten opgaan in Europese.

Met GS1 Nederland is er regelmatig overleg en tracht men op diverse domeinen tot alignering te komen, zoals FMCG en DIY data model of datakwaliteitsprogramma.

Het is wenselijk dat GS1 Global een nieuw bijdragesysteem uitwerkt dat een onderscheid maakt tussen inkomsten uit standaarden en inkomsten uit diensten. Daarnaast dienen meer globaal ontwikkelde diensten door Global Office ter beschikking gesteld worden aan de GS1 MOs.

Hoe meten? Succescriteria?

- Deelname in de relevante fora.

3. Een verbreding en verdieping van de organisatie

Dit MJP kan niet gerealiseerd worden zonder een verbreding en verdieping van de organisatie. De governance hieromtrent is klaar.

De RvB keurt het MJP goed, doet de opvolging via OGSM en stelt jaarlijks financiële middelen ter beschikking.

Het Finance comité (Voorzitter, Ondervoorzitter, CEO) zorgt voor de financiële opvolging. Het remuneratie comité (Voorzitter, Ondervoorzitter, CEO) volgt de personeelsevolutie en verloning op de voet.

De 5 comités (barcode, data, EDI, ECR of horizontale samenwerking, healthcare) samen met ad hoc werkgroepen staan in voor uitvoering en rapportering.

Verbreden en verdiepen betekent het volgende:

3.1. Industry engagement

Effectief en breed engagement van bedrijven/leden/klanten, sectoren en subsectoren en de van ondersteunde verenigingen (Comeos, BABM, FEVIA, ...) is een kritische factor voor nieuwe leden en groei, standaardenimplementatie en -penetratie, en toenemend gebruik van de GS1 oplossingen zoals bijvoorbeeld GDSN, trustbox of de Coupon DP.

Het proces van industry engagement inclusief 'relationship management' moet een structurele aanpak zijn met een focus op bredere en diepere relaties met key stakeholders en dit met één doelstelling: de positie en de invloed van GS1 in de markt te versterken.

Dit betekent een regelmatige en proactieve benadering van bedrijven, organisaties, verenigingen, overheidsinstellingen, consultants, enz.

3.2. Positionering van de GS1 Belgilux brand

Een nieuwe positionering van de GS1 Belgilux brand, doelgerichte boodschappen en sterke marketingvoorstellen zijn de sleutel om aan te tonen dat GS1 waarde heeft en als noodzakelijk en onmisbaar moet worden beschouwd in de markt.

Een nieuw marketing- en communicatieplan moet opgesteld worden dat:

- het GS1 merk in de markt zet
- proactief is naar het doelpubliek
- cohesie in de boodschap uitstraalt
- aandacht en interesse van ons doelpubliek verhoogt
- duidelijk de waarde en voordelen van de standaarden en het lidmaatschap communiceert
- een drijvende stimulans is voor de sectoren waarin we actief in zijn.

3.3. HR en people development

Om dit MJP te realiseren is nieuw talent nodig met ervaring in bedrijfsprocessen, dat een opleiding moet krijgen om vervolgens te kunnen optreden als "trusted" raadgevers.

Het remuneratiecomité zal binnen de budgettaire lijnen zijn verantwoordelijkheid nemen, om het personeelskader af te stemmen op dit MJP.

3.4. GS1 Belgilux partnership

GS1 Belgilux telt nu ongeveer 45 partners. Industry engagement betekent ook dat we dit partnership onder de loep moeten leggen en verfijnen.

GS1 partners zouden meer moeten zijn dan enkel en alleen informatieontvangers. Samen met GS1 moeten ze de standaarden verder mee helpen implementeren. Dit is nieuw en dient uitgewerkt te worden.

3.5. Welk budget hebben we nodig?

Tussen 2010 en 2015 is het GS1 budget gegroeid met 25%, zelfs iets meer aangezien we de reserves hebben aangesproken. Globaal (= voor de 112 GS1 MOs), bedroeg de groei 7% op jaarbasis tijdens de laatste 5 jaar.

Ons aanbod, het GS1 Belgilux portfolio (GCN creator, Coupon DP, trustbox, barcode en SSCC verificatie, training, enz.) werd de afgelopen jaren enorm uitgebreid. Met uitzondering van de CDB en de Hazmat oplossing, en trustbox voor Apps, zijn alle diensten inbegrepen in het lidmaatschap,

Het huidige systeem van bijdragen (toetredingsbijdragen, jaarlijkse bijdragen, bijdragen voor extra prefixen, GTIN-8 reeksen, enz.) zal ontoereikend zijn om de uitdagingen van dit MJP te realiseren. Men kan deze bijdragen niet oneindig verhogen.

Bovendien staat het GDSN funding model onder druk door de mogelijke aanwezigheid van andere GDSN data pools gecombineerd met data en foto capture.

GTIN resellers vormen de tweede bedreiging voor inkomsten uit lidmaatschap.

Ten derde hopen we elk jaar te blijven groeien in aantal leden, maar zeker is dit nooit.

M.a.w. dit MJP heeft nood aan een bijkomend financieringsmodel, meer onafhankelijk van de GCPs/ledenbijdragen en dat in staat is de acties van dit MJP te financieren.

In de RvB zal men een principiële akkoord moeten bereiken over:

- Het principe dat (sommige) bijkomende diensten aangeboden door GS1 betalend zijn, zoals bijvoorbeeld trustbox, Coupon DP, Certificate of Excellence, barcode controles, training, enz
- Het aanbieden van GS1 premium services op het vlak van HO2C en masterdata.

Waar willen we qua omzet/inkomsten staan op het einde van dit MJP en welke middelen zijn er nodig?

Hieronder de historische evolutie en voorspelling. De realisatie van dit MJP, eens alle activiteiten op volle snelheid draaien alsook de noodzaak om inkomsten en uitgaven in evenwicht te houden, moeten uitmonden in globale inkomsten in 2019 van 5.3 Mio Euro, hetgeen overeenkomt met de gemiddelde groei van alle GS1 MOs.

Jaar	Inkomsten
2010	2 589 356
2011	3 267 723
2012	3 518 107
2013	3 695 109
2014	3 729 811
2015	3 917 670
2016	4 173 150
2017	4 615 739
2018	5 000 000
2019	5 350 000

3.6. Onze interne IT

Op intern vlak zal onze IT-infrastructuur onder de loep genomen worden om te onderzoeken of, na afschrijving van het on-premise materiaal, het opportuun kan zijn om voor bepaalde systemen de stap naar een cloud oplossing te maken. Dit verkleint voor een groot stuk het risico op downtime. Gezien we meer willen inzetten op My GS1 (wat nu on-premise wordt gehost) wordt de uptime hiervan belangrijker.

Cloud oplossingen hebben tal van voordelen maar er zijn ook een hele reeks nadelen aan verbonden. Er zal met een externe partij onderzocht worden welke weg best wordt ingeslagen.

4. OGSM 2017-2019

Samenvattende tabel, zie bijlage.