

GS1 Data Source/Central Data Bank (CDB)

Explanatory notes on the Benelux model for FMCG in Belgium & Luxembourg and Food, Health and Beauty in the Netherlands.

Release 1.8, final, 15 February 2020

Document Summary

Document Item	Current Value
Document Name	GS1 Data Source/Central Data Bank (CDB)
Document Date	15 February 2020
Document Version	1.8
Document Status	Final
Document Description	Explanatory notes on the attributes of FMCG in Belgium & Luxembourg and Food, Health and Beauty in the Netherlands.

Log of Changes

Release	Date of Change	Changed By	Summary of Change
1.0	12 May 2018	Henk-Jan Timmerman	GS1 Netherlands, GS1 Belgium & Luxembourg
1.1	11 August 2018		Added: <ul style="list-style-type: none"> Labelling information of animal nutrition fields Appendix of fields for Fruits and Vegetables not used in the Benelux Added to the reference of the regulation for dietary foods in appendix 2
1.2	3 november 2018		Added: <ul style="list-style-type: none"> Appendix list of ATC-codes Added to the reference of regulations in appendix 2 (fruit juices) Added a list of standard returnable packaging for beer in section 7.1
1.3	15 February 2019		<ul style="list-style-type: none"> Some textual changes in chapter 12 Added an explanation about entering information for dangerous goods. This is chapter 13 Changed appendix A1 (allergens) because it is now possible to enter allergens for some fish and crustaceans for the Dutch market as well
1.4	11 May 2019		<ul style="list-style-type: none"> Changed text in paragraph 10.2.1, allergens should be entered based on allergens mentioned in the ingredient statement and regulated product name. When you enter lactose you do not have to enter 'Milk and its derivatives' anymore, changed this in the code list. Added an explanation in section 2.5 on which codes to use to change your data in GS1 Data Source. Added a roadmap to section 3, Packaging material.
1.5	11 August 2019		<ul style="list-style-type: none"> Added regulation 608/2004 in Appendix A.2 Added a reference to regulation 1169/2011 for food supplements in Appendix A.2.

Release	Date of Change	Changed By	Summary of Change
1.6	2 November 2019		<ul style="list-style-type: none"> Added some extra information to the list with standard returnable packaging for beer in section 7.1. Clarification of the references in Annex A.2. The part about different languages on the packaging and how to enter this in the data pool is clarified in section 2.2. In chapter 3 'Packaging material' some clarifications are added.
1.7	27 November 2019		<ul style="list-style-type: none"> Added missing allergens in Appendix A.1.
1.8	15 February 2020		<ul style="list-style-type: none"> Added article 16g 2a in the appendix A.2 for compulsory additive label information for pharmaceuticals

Disclaimer

GS1, under its IP Policy, seeks to avoid uncertainty regarding intellectual property claims by requiring the participants in the Work Group that developed this document to agree to grant to GS1 members a royalty-free license or a RAND license to Necessary Claims, as that term is defined in the GS1 IP Policy. Furthermore, attention is drawn to the possibility that an implementation of one or more features of this Specification may be the subject of a patent or other intellectual property right that does not involve a Necessary Claim. Any such patent or other intellectual property right is not subject to the licensing obligations of GS1. Moreover, the agreement to grant licenses provided under the GS1 IP Policy does not include IP rights and any claims of third parties who were not participants in the Work Group.

Accordingly, GS1 recommends that any organization developing an implementation designed to be in conformance with this Specification should determine whether there are any patents that may encompass a specific implementation that the organization is developing in compliance with the Specification and whether a license under a patent or other intellectual property right is needed. Such a determination of a need for licensing should be made in view of the details of the specific system designed by the organization in consultation with their own patent counsel.

THIS DOCUMENT IS PROVIDED "AS IS" WITH NO WARRANTIES WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY, NONINFRINGEMENT, FITNESS FOR PARTICULAR PURPOSE, OR ANY WARRANTY OTHERWISE ARISING OUT OF THIS SPECIFICATION. GS1 disclaims all liability for any damages arising from use or misuse of this Standard, whether special, indirect, consequential, or compensatory damages, and including liability for infringement of any intellectual property rights, relating to use of information in or reliance upon this document.

GS1 retains the right to make changes to this document at any time, without notice. GS1 makes no warranty for the use of this document and assumes no responsibility for any errors which may appear in the document, nor does it make a commitment to update the information contained herein.

Table of contents

1	Introduction	6
2	General information	7
2.1	Harmonisation	7
2.2	Languages and roles	7
2.3	Industry agreements on label information	8
2.3.1	Agreements for brand owners	8
2.3.2	Agreements for data users	8
2.4	Deadline pre-announcement	8
2.5	Changing product data in GDSN	9
2.6	Discontinue a trade item	9
2.7	Global Product Classification (GPC)	10
2.7.1	Search for the right Global Product Classification (GPC) code	10
2.8	Taxes	10
2.9	Product images	10
2.10	Data quality	11
3	Packaging material	12
3.1	Requirements for environmental taxes on packaging	12
3.2	Available GDSN attributes	12
3.3	Step plan for filling in information	13
4	Definitions for composite articles (multipack/components/variety packs)	16
5	Hierarchy	18
5.1	Packaging hierarchy	18
5.1.1	Example: Pallet of toilet paper, soft drink, etc.	18
5.2	Composite trade items	19
5.2.1	Example: Specialty beers plus glass	19
6	Pallet information	21
6.1	When to use a GTIN pallet and when to use a non-GTIN pallet	21
6.2	Which attributes should be used in which scenario?	21
6.3	How to switch from non-GTIN pallets to GTIN pallets	22
7	Returnable packaging	23
7.1	Returnable packaging, 'empty' units	23
7.2	Hierarchy of 'full' units (trade items that have returnable packaging)	24
8	Specific instructions/use cases	26
8.1	How to enter pre-packed variable weight items	26
8.1.1	Pre-packed variable weight items as consumer units	26
8.1.2	Pre-packed variable weight items as trade units	27
8.2	Gadgets/promotional	27
8.3	Private label products	28
9	Communication of displays	29
9.1.1	What is a display?	29

9.1.2	Before communicating displays.....	29
9.1.3	GDSN attributes used for displays.....	29
9.1.4	The display hierarchy	31
10	Label information: EU Regulation on food information	33
10.1	Recording label information on the lowest-level unit that is not a consumer unit	33
10.2	Allergens.....	34
10.2.1	Level Of Containment field	34
10.3	Marks/logos.....	35
11	Label information for health & beauty products.....	36
11.1	Definition of product groups	36
11.1.1	Food supplements.....	36
11.1.2	Special foods.....	36
11.1.3	Medical devices	36
11.1.4	Pharmaceutical items	37
11.1.5	Healthcare products (external use, non-cosmetic).....	37
12	Labelling information of animal nutrition.....	38
12.1	European regulation regarding animal nutrition.....	38
12.1.1	Entering the FIN (Factory Identification Number)/establishment approval number	38
12.2	Populating the animal nutrition fields	39
12.2.1	Example of a label	39
12.2.2	Entering information from the feeding table	39
12.2.3	Energy content statement.....	41
13	Dangerous goods	42
14	Appendix	45
A.1	Allergen Code List	45
A.2	Overview of regulations/guidelines/directives for specific products traded in food, health and beauty, to be used as additional guidance to the field 'Compulsory additive label information'.....	61
A.3	ATC codes.....	64
A.4	Fields for fruits and vegetables not used in the Benelux	67

1 Introduction

GS1 Belgium & Luxembourg and GS1 Netherlands offer, in close cooperation, a solution for an unambiguous and reliable exchange of trade item master data in the Fast Moving Consumer Goods (FMCG) industry in Belgium and Luxembourg and the Food, Health and Beauty industry in the Netherlands. This solution is called Central Data Bank (CDB) in Belgium & Luxembourg and GS1 Data Source in the Netherlands. Both solutions enable suppliers and retailers to exchange trade item data via the Global Data Synchronisation Network (GDSN).

This document provides an explanation on important subjects and specific procedures that should be followed while entering attributes and exchanging data between trading partners.

What is GS1 Data Source/Central Data Bank (CDB)?

GS1 Data Source/CDB (referred to in the remainder of this document as data pool) use the international GDSN standard. This standard defines which data is stored and shared and how. Suppliers send their trade item data to the data pool. In this process they determine which buyers have access to that information. Having obtained the data, buyers can use it for their own systems.

Dutch and Belgilux companies in food, health and beauty and FMCG have agreed what information is exchanged via the data pool to make business run smoothly, for example:

- **Product information:** e.g. Global Trade Item Number, product name and category.
- **Logistical information:** e.g. packaging, dimensions and weight.
- **Financial information:** e.g. VAT rate.
- **Label information:** e.g. allergens, nutritional values and usage instructions (of packaged food, health & beauty products).

Centralised information exchange via the data pool only works optimally if all links in the supply chain can rely on the quality of trade item data. Well-established data is: complete, consistent and in line with the standards and agreed rules.

2 General information

2.1 Harmonisation

GS1 Belgium & Luxembourg and GS1 Netherlands have realised a harmonised data model to simplify data exchange between companies in Belgium, Luxembourg and the Netherlands. The data model provides an overview of all attributes used in Belgium, Luxembourg and the Netherlands. It is applicable to the Fast Moving Consumer Goods (FMCG) industry in Belgium and Luxembourg and the food, health and beauty industry in the Netherlands. Each attribute can be found in GS1 Attribute Explorer together with additional information such as definitions, cardinality (when entering an attribute is mandatory or optional), instructions, examples, code lists etc. National laws are applicable and any differences are stated clearly in this document.

The Benelux data model is governed by the Benelux Maintenance group. For more information on the governance of the data model, please consult the website of [GS1 Netherlands](#) or [GS1 Belgilux](#).

2.2 Languages and roles

Rules for language:

The Netherlands (target market 528):

- Logistical information: text may be entered in more than one language in text fields, provided that language codes are included. For the Dutch target market, enter at least the language code Dutch (nl), even when the language used is not Dutch. If desired, you can repeat this field including the language code of the used language.
- Label information: for the Dutch target market you should enter label information in Dutch. If all information on the label is only available in another language, enter it in that language including the language code Dutch (nl). If only part of the text on the packaging is in a language other than Dutch, the information in the other language may also be entered, but that is not necessary. If you want to enter that information in that language, it is obligatory to do this with language code Dutch (NL). If desired, you can repeat the information using the language code of the language used. It is also possible (optional) to enter the text in several languages for the Dutch target market. Use ISO code list 639 when entering the language codes.

Belgium (target market 056):

- Logistical information: all logistical description fields (e.g. Functional Name, Trade Item Description, Description Short, etc.) must be provided at least in Dutch, French, German and English.
- Label information: all label information fields (e.g. Label Description, Ingredient Statement, etc.) must be provided at least in Dutch and French.
- In the instructions for the fields where information must be entered in multiple languages, the mandatory languages will be mentioned.

Luxembourg (target market 442):

- Logistical information: all logistical description fields (e.g. Functional Name, Trade Item Description, Description Short, etc.) must be provided at least in French, German and English.
- Label information: all label information fields (e.g. Label Description, Ingredient Statement, etc.) must be provided at least in German and French.
In the instructions for the fields where information must be entered in multiple languages, the mandatory languages will be mentioned.

Roles and responsibilities:

- The buyer may ask his information provider to publish only the part of his assortment that is relevant to him.
- It is important that the information provider enters all the relevant data before publishing it. The provider is always responsible for supplying correct trade item data to the buyer.

- A product with the same product code or GTIN (Global Trade Item Number) may be available from more than one supplier, so the buyer must be able to record the same GTIN for different suppliers.
- Both the supplier and the buyer must use the Global Location Number (GLN) to enable parties to be identified and referred to.

2.3 Industry agreements on label information

2.3.1 Agreements for brand owners

The brand owner is responsible for the data provided, even if he outsources the submission of data. The data must be consistent, accurate, timely, complete, up to date and based on GS1 GDSN standards. This means that:

- The brand owner decides to whom the data is published.
- All the data required under Regulation (EU) No. 1169/2011, product-specific EU Regulations and Directives and the applicable national rules must be exchanged (apart from batch codes and Best Before/Use By expiry dates).
- The data in the data pool must be identical to the data on the label.
- If a field is designated as mandatory (please refer to Attribute Explorer), the information provider must supply the data for this field if the data is declared on the product's label.
- In the event of an incident/incorrect data (e.g. a mistake in the information on allergens) the information provider should make a special effort to ensure that the data user is sent the correct information as soon as possible.
- Final label information should be added to the logistical data in the data pool no later than 14 days before the first despatch.

2.3.2 Agreements for data users

The users of the information in the data pool are, for example, the parties that actually sell the products. They are subject to the following rules:

- Data users must use the data responsibly.
- The data provided must be reproduced unchanged.
- Corrections must be incorporated as soon as possible.
- If an error is detected, it must be reported to the information provider as soon as possible.
- The information recipient may use the published product data to comply with Regulation (EU) No. 1169/2011. The published data must not be sold to other parties or communicated directly to parties to which the brand owner does not wish to publish them.

2.4 Deadline pre-announcement

Deadlines by which the supplier must provide the required information are as follows:

- Ensure that **logistical data is available in the data pool no later than 12 weeks** before the first date of delivery ('first ship date'). If the information has not yet been completed or finalised, enter 'PRELIMINARY' in the 'Status Product Information' field.
- Ensure that **label information is available in the data pool no later than 6 weeks** before the first date of delivery ('first ship date'). If the information has not yet been completed or finalised, enter 'PRELIMINARY' in the 'Status Product Information' field.
- If the 'Status Product Information' field is used (filled with 'PRELIMINARY' or 'FINAL'), also fill in the 'First Ship Date Time' field. In the case of 'PRELIMINARY' make sure the first ship date is after today. This is to check whether the latest update of the status (to 'FINAL') takes place in time.
- Deviations from this directive or deviations from the delivery times for the 'Fresh' (e.g. fresh fruits and vegetables) and 'Promotional items' categories are always determined in consultation between the supplier and the retailer.

Note: make sure the final product data is available in the data pool **no later than 2 weeks** before delivery.

2.5 Changing product data in GDSN

There are various reasons for changing the data of your product. This can be a correction of the data or a change of the physical product, which means that you also have to adjust the data. When making a physical change, always check the [GS1 GTIN Management standard](#) to determine whether the change causes you to assign a new GTIN to the product.

How to make adjustments in the datapool?

- Do you use the web interface? Then you can choose between "Correct" (COR) and "Change" (CHN). When do you use these options?
 - "Correct": for changes that are not related to the physical product, for instance when you want to make a correction in case of a typo.
 - "Change by refresh": to communicate changes to the physical product to the buyers of the data. For example: the packaging of the product has been changed, or the product measurements are slightly larger.

For more information check [the manual of the web interface](#) (in Dutch).

- Do you have a machine to machine (M2M) connection? Then you have different options in the XML message for the various changes. To do this, choose 'CORRECT' or 'CHANGE_BY_REFRESH' in the 'documentCommandHeader' element. For more information, see section 4.2 of the [GDSN Operations Manual](#).

2.6 Discontinue a trade item

The following steps illustrate the process that the manufacturer uses to discontinue a trade item (GTIN) permanently and correctly. The example below (step 1 through step 4) applies to the web user interface.

Note: if you want to terminate products *temporarily*, fill in the 'End availability date time'. You subsequently save this date and publish the data. Consequently, you do not need to actively stop the publishing of the data.

- **Step 1: populate date of termination of production**
As soon as all invoices are paid by the retailer, and when you want to terminate the product/hierarchy permanently, populate the 'Discontinued date time' field with the date of termination. Save this date and publish the product. Follow this procedure for all layers in the hierarchy.
- **Step 2: remove publications**
Wait until 24 hours after the 'Discontinued date time' and remove the publications.
- **Step 3: undo release**
Immediately after the hierarchy has been removed and no retailers are mentioned in the publication information, undo the release.
- **Step 4: remove products**
After this, you can remove every product for which you populated the 'Discontinued date time' field from the hierarchy in 'My products' with the remove button.

Make sure you always start by removing the **highest** level (trade unit or pallet) and then the lower levels (such as the consumer unit). Before carrying out the final termination of products, wait until they have actually been disappeared from the data quality report. If a product has not been terminated in the correct way, but has been removed, the product will stay active in the data pool and because of that appear in the reports. Every week you will receive a new data quality report. In this report you can check whether the products have actually been removed.

Note: for both the Dutch and the Belgian data quality programmes, suppliers receive a data quality report. Are there more GTINs in your data quality report than you have in your assortment? This may be caused by not terminating your GTINs in the correct way.

2.7 Global Product Classification (GPC)

GPC (Global Product Classification) is a global standard and part of the GS1 system. GPC helps global trading partners to group products in the same way throughout the world. To be able to group the products, a hierarchical system has been developed. The GPC hierarchy consists of four layers. These four layers (from high to low) are:

1. 'Segment'
2. 'Family'
3. 'Class'
4. 'Brick'

Figure 2.1: GPC layers

The 'Segment', 'Family' and 'Class' layers are used only to find the right 'Brick' but are not communicated. The building block of GPC is therefore **the brick**. There are bricks for everything from a car to a bottle of milk. The highest level of the classification ('Segment') is defined as a particular industry. For example, a bottle of milk belongs to the food, beverages and tobacco segment.

To add more detail to the GPC bricks, use attributes and attribute values. The use of these attributes and attribute values is **not mandatory** in the Netherlands and Belgium and Luxembourg. A brick can have no attributes, one attribute or multiple attributes. However, an attribute can only have one value.

2.7.1 Search for the right Global Product Classification (GPC) code

If you are searching for the right classification code for your product, use [the GPC browser](#) to find it.

It is important to choose the correct GPC for your product. If you cannot find the right GPC code, choose a GPC code of a product group that is close to the product you want to classify. It is possible to add a new GPC code or to change an existing one by submitting a [change request](#). The GPC system is updated twice a year. The updates are published in June and December and implemented in GDSN within five months (in May and November).

2.8 Taxes

National laws on taxes are applicable. There are specific guidelines on taxes for the Belgian and Luxembourg market; check the [additional information](#) on taxes. In the case of returnable packaging for which no tax applies, use dutyFeeTaxCategoryCode EXEMPT.

Use for target market Netherlands only High (hoog), Low (laag), Zero (nul) or Exempt (Uitgezonderd). See also: [Belastingdienst btw-tarief](#).

2.9 Product images

For both the Dutch and the Belgian and Luxembourg markets there are guidelines available on how to communicate product images and/or digital assets.

- [The guidelines](#) for Belgium & Luxembourg

- [The guidelines](#) for the Netherlands (guideline is valid until 1-1-2020)

A new guideline with specifications for product images for the Dutch target market is available from November 3. Up until January 1, 2020 you can still enter product images in the Dutch datapool that meet the requirements of the old guideline.

2.10 Data quality

The data exchange via the data pool must be reliable. Therefore, data quality programmes are in place in GS1 Netherlands and GS1 Belgium & Luxembourg. They are based on the same principles, but differ somewhat (both in setup and in execution).

Two types of Data Quality checks are part of the data quality programmes:

1. An extensive programme of (physical) checks on the logistical and label information.
2. Logical checks (validations) on data combined. The validations will be harmonised for the Benelux countries at a later stage.

For more information on these programmes see: [Data Quality 2.0](#) and [Belgilux Data Quality programme](#).

3 Packaging material

In some cases, especially when items cross national borders, data recipients will ask the suppliers to provide the detailed constitution of a product packaging via GDSN. This will allow the data recipients for example to conduct proper waste management, or to complete legal declarations (e.g. Fost Plus, Afvalfonds and VAL-I-PAC declaration).

3.1 Requirements for environmental taxes on packaging

For all packaging you provide information about packaging. Different requirements apply to reusable packaging. The following applies in the Netherlands and Belgium:

- Returnable packaging that is used as packaging for the consumer product, and therefore is returned by the consumer to the store are in scope. Examples are beer bottles and beer crates.
- Returnable packaging that is used for the logistics between manufacturers and retailers are out of scope. Examples are CBL crates, EPS crates or pallets.

An exception applies to Delhaize Le Lion/De Leeuw. They wish to also receive the packaging information of logistical Returnable packages.

The following applies in Luxembourg:

- Reusable or returnable packaging are not in scope.

3.2 Available GDSN attributes

The following GDSN attributes are used:

1. 'Is packaging marked returnable' (isPackagingMarkedReturnable)
2. 'Packaging type description' (packagingTypeDescription)
3. 'Packaging type code' (packagingTypeCode)
4. 'Packaging level' (packagingLevel)
5. 'Packaging material type code' (packagingMaterialTypeCode)
6. 'Packaging material thickness' (packagingMaterialThickness) + UOM
7. 'Packaging material colour code reference' (packagingMaterialColourCodeReference)
8. 'Packaging material composition quantity' (packagingMaterialCompositionQuantity) + UOM
9. 'Is packaging material recoverable' (isPackagingMaterialRecoverable) (only for glass)
10. 'Composite material detail packaging material type code' (compositeMaterialDetail.packagingMaterialTypeCode)
11. 'Composite material detail packaging material composition quantity' (compositeMaterialDetail.packagingMaterialCompositionQuantity) + UOM
12. 'Composite material detail packaging material thickness' (compositeMaterialDetail.packagingMaterialThickness) + UOM

Please note: you can fill in attributes 2, 3 and 5 to 12 several times for the same product. You do this, for example, when there are several packaging elements or if a packaging element consists of several materials.

3.3 Step plan for filling in information

Below are the steps on how to enter packaging information. These steps should be repeated for every packaging level: consumer unit, trade unit, pallet, etc.

1. Indicate if the packaging has returnable empties (a product packaging that will be re-used):

Fill in the field via the attribute 'Is packaging marked returnable' (isPackagingMarkedReturnable). Example: beer sold in glass bottles that can be returned: isPackagingMarkedReturnable = true. For packaging that contains returnable empties, it is mandatory to populate other fields concerning returnable empties information as well. Please refer to chapter 7.

2. Determine the prevalent packaging element:

Select a code from the [Packaging Type Code list](#) (e.g. 'BO' for Bottle). If the packaging consists of multiple elements, as most do, only specify the prevalent element specified with a specific code. The other packaging elements that can be detached from the product should also be indicated, but with the PackagingTypeCode 'PUG' (=unspecified).

In some cases a product can have more than one packaging that can be of a prevalent type. In that case, it is allowed to populate multiple packaging types. E.g. a plastic pot of yoghurt or cream cheese which is enveloped by a cardboard sleeve has 2 prevalent packaging elements: the pot and the sleeve. Here you indicate **both** prevalent packaging types with their packagingTypeCode: pot = 'PT' and sleeve = 'SY'.

The lid of the pot is part of the pot and can be detached from it, so is identified as 'PUG'.

An example of elements that you can detach from the packaging: a product that is made up of a box in carton, with a plastic film around it and a paper label, has three packaging elements and thus you fill in the field 'packagingTypeCode' three times. The box is the (only) prevalent packaging element.

- Box in Carton: packagingTypeCode 'BX'.
- paper label: packagingTypeCode 'PUG' (unspecified).
- Plastic film: packagingTypeCode 'PUG' (unspecified).

Another example is a box of muesli where there is a plastic bag in the box:

- Carton/ box of cardboard: Packagingtypecode 'BX'.
- Plastic bag: PackagingTypeCode 'pug' (no specification).

An exception: fill in caps of bottles that are in the same material as the bottle itself (e.g. in PET) in the field 'Packaging type code' ('BO'). Only if they are made from other materials (e.g. METAL), then you list them under a separate packagingTypeCode: 'PUG'.

For each of the packaging elements, fill in the field 'Packaging material type code' (see step 5).

3. Indicate the packaging level:

Use the field 'Packaging level' and indicate the level of the packaging:

- **1 = Primary:** packaging designed to make one selling unit for the consumer. This will be the packaging level for articles that are indicated as 'BASE_UNIT_OR_EACH' or 'PACK_OR_INNER_PACK'. Multipacks (e.g. a Six pack of bottles) will in this case also have packaging level 1.

Example: a plastic PET bottle sold to the consumer would have packagingTypeCode = BO and packagingLevel = 1.

- **2 = Secondary:** grouping of multiple primary packages. This will normally be the CASE level.
- **3 = Tertiary:** packaging intended for transport of selling units. This will normally be the PALLET level.

You always fill in the packaging data at the corresponding level. Fill in the data for the primary level at the level of the consumer unit. Fill in the packaging details of the box (the secondary level) at the level the box/trade unit.

General rule for items WITHOUT GTIN:

- Only if a higher or lower level does not have a GTIN, you can enter the level of packaging data without a GTIN at the higher or lower level of the packaging hierarchy. For example, you can enter the packaging materials of the pallet with the box, IF the pallet does not have its own GTIN. The box will then contain the information of the secondary and the tertiary level. If the pallet has its own GTIN assigned, fill in the pallet's material information with the pallet itself.

That rule also applies to a consumer unit which in turn contains another consumer unit:

- If the units in the package have their own GTIN, e.g. a pack of 6 cans of soda, the packaging material of the unit (the tin) is ONLY filled in with the GTIN of the unit itself and no longer in the other packaging. Only the packaging material of that packaging is filled in.
- If the units in the package DO NOT have their own GTIN (this is called "components"), e.g. a bag containing several small bags of chips: fill in the packaging material of the units (small bags of chips) at the level of the larger packaging (the large bag).

Note: always start by entering the product's packaging data of the level in the hierarchy that has a GTIN assigned. So for the box whose pallet does not have a GTIN, start with the data of the box and then add the packaging data of the pallet to it. In the example of the bag with small bags of chips in it, you start with the data of the bag, because it has been identified with a GTIN, and then fill in the details of the small pouches.

4. Provide a detailed description of the packaging for each packaging element:

Provide in attribute 'Packaging type description' a detailed description of the packaging of the entire product, including all its packaging elements. For the prevalent packaging element(s) (see step 2), this is the packaging element that is not equal to 'PUG'. Example: PET bottle with HDPE cap, Sleeve in plastic, wrapped in plastic with a paper label.

5. List all the materials relative to the PackagingTypeCode:

Fill in all the materials in the field 'PackagingMaterialTypeCode' list. All codes from the Benelux 'PackagingMaterialTypeCode' (see GS1 Attribute Explorer) can be used. If the material is a composite material, then use the code 'COMPOSITE' in the field 'Packaging material type code' (depending on the material used).

6. Enter the weight of the materials:

Fill in the weight of the materials in the field 'Packaging material composition quantity (+ UOM)'.

7. For some materials you add extra information, or you proceed differently.

- If you stated 'GLASS' or 'GLASS_COLOURED' in the field 'Packaging material type code', then you indicate if the glass can be restored to be used again or not. Do this by filling in the attribute 'Is packaging material recoverable' (TRUE/FALSE).

- If you stated 'METAL_STAINLESS_STEEL', 'METAL_STEEL' or 'METAL_ALUMINUM' in the field 'Packaging material type code', then indicate the thickness of the material in the field 'Packaging material thickness'. Only use these codes if the packaging material consists of more than 50% in weight from steel or aluminium.
- If you stated the code POLYMER_PET in the field 'Packaging material type code' then indicate The supplier should also indicate the transparency/colour of the material in the field 'Packaging material colour code reference'. Choose from one of the following values:
 - NON_TRANSPARENT
 - TRANSPARENT_BLUE
 - TRANSPARENT_COLOURLESS
 - TRANSPARENT_GREEN
 - TRANSPARENT_OTHER
- If the material is a composite material, then use the code 'COMPOSITE' in the field 'Packaging material type code'.
 - In this case you enter the materials that make up the composite material in the field 'Composite material detail packaging material type code'.
 - Also indicate the weight in the field 'Composite material detail packaging material composition quantity' + UOM.
- If you stated the codes 'METAL_STAINLESS_STEEL', 'METAL_STEEL' or 'METAL_ALUMINUM' in the field 'Composite material detail packaging material type code', then you also indicate the thickness of the material in the field 'Composite material detail packaging material thickness'.

4 Definitions for composite articles (multipack/components/variety packs)

An article can have multiple parts, for example in the case of a multi-pack or a variety pack. Articles having different components that do not have their own assigned GTIN are not a multi-pack or a variety pack, but a base unit (article). In the tables below, you will find a short definition of each composite article, together with some examples and instructions on how and where to list the composition of the article.

	Article	
Definition	A consumer unit can have multiple homogeneous parts/units that can be packed separately but can never be sold separately.	
Units contained have a GTIN assigned?	No. The units contained never have their own GTIN assigned.	
Units contained are homogeneous?	Yes	
Units contained are available separately?	No	
Example	A can of cola. A box of green tea bags (bags packed separately, 25 pieces).	
Description of the product composition	Specify the article composition in 'Net Content' (netContent), for example: 33 CL or 25 pieces	

Figure 4.1: product

	Multi-pack	
Definition	Multi-packs are consumer units that contain several separately packed homogeneous units that can be sold separately to the end-consumer. A multi-pack can be a temporary, promotional pack. All units in a multi-pack always have the same GTIN assigned.	
Units contained have a GTIN assigned?	Yes. All units contained in a multi-pack have a GTIN assigned.	
Units contained are homogeneous?	Yes. They all carry the same GTIN.	
Units contained are available separately?	Yes. The units contained in a multi-pack can be sold separately (they always have a GTIN).	
Example	A six-pack of cola.	
Description of the product composition	Specify the article composition in 'Net Content Statement' (netContentStatement), for example: 6 x 33 CL	

Figure 4.2: multi-packs

	Variety pack	
Definition	A (sometimes temporary, promotional) composition of existing heterogeneous articles. The units in a variety pack carry different GTINs.	

Units contained have a GTIN assigned?	Yes. All units contained in the variety pack always carry a GTIN.	
Units contained are homogeneous?	No. The units contained in a variety pack are often different (they can carry different GTINs).	
Units contained are available separately?	Yes. The units contained in a variety pack can be sold separately (they always carry a GTIN).	
Example	A bottle of beer and a beer glass. A variety pack with 6 different bottles of specialty beers.	
Description of the product composition	You can specify the article composition in 'Net Content Statement' (netContentStatement), for example: 1 x glass and 2 x bottle	

Figure 4.3: variety pack

	Component	
Definition	When an article has several (separately packed) different parts, and at least 1 of those parts has no GTIN assigned, it is still considered to be one product. The separate parts are named components instead of articles.	
Units contained have a GTIN assigned?	No. Not all parts of a consumer unit with components have a GTIN assigned.	
Units contained are homogeneous?	No. The units/parts contained in a product with components often differ from each other (they can have different GTINs).	
Units contained are available separately?	No. The parts of a consumer unit with components are (usually) not sold separately (most of the time no GTIN assigned).	
Example	A box of various ice creams. A box of teabags, four different flavours.	
Description of the product composition	You can specify the article composition in 'Net Content Statement' (netContentStatement), for example: 2 x almond, 2 x milk chocolate, 2 x white chocolate	

Figure 4.4: component

5 Hierarchy

Hierarchies are used in the data pool to indicate the link between different logistical levels of a product (e.g. a base unit sold in a case of twelve and then put on a pallet). There are several types of hierarchies in the FMCG and food, health and beauty sector. They are explained, together with their characteristics, in the paragraphs below.

5.1 Packaging hierarchy

A particular product may be listed in multiple versions and in multiple types of packaging in the logistics chain. The purpose of this is to provide more efficient support for operational processes (ordering, inventory control, supply, financial handling). Example:

- One pot of peanut butter with the GS1 trade item number (GTIN) 8712345000004. The type of packaging is the pot and is intended for sale to consumers (consumer unit and possibly orderable unit).
- One box with GTIN 8712345000011. The type of packaging is the box, containing 6 pots of peanut butter with GTIN 8712345000004 (this is the consumer unit), and is intended to provide more efficient support for storage (inventory, handling) and distribution processes (transport). This type of packaging is sometimes also referred to as a trade unit and can also function as an orderable unit.
- Display: a type of packaging intended to present one or more consumer items in clusters, often at a separate location in the store.

5.1.1 Example: Pallet of toilet paper, soft drink, etc.

Toilet paper, soft drinks, milk, etc. are ordered by the pallet or pallet layer from the supplier and sold individually to consumers. It is possible that the layers do not all consist of the same number of units. In this case, indicate that the pallet is irregularly packed (is load carrier packed irregularly?).

GTIN	8712345000028	Toilet paper
Trade item unit descriptor	BASE_UNIT_OR_EACH	
Consumer unit	Yes	
Orderable unit	No	
Stacking factor	8	
Stacking factor type	TRANSPORT_UNSPECIFIED	

GTIN	8712345000011	Pallet layer with toilet paper
Trade item unit descriptor	CASE	
Quantity of children	1	
Total quantity of next lower level trade items	6	
GS1 item number (GTIN) child item level	8712345000028	
Quantity of trade items contained in a layer on a pallet	6	
Quantity of GS1 item number (GTIN) child item level	6	
Consumer unit	No	
Orderable unit	Yes	

GTIN	8712345000004	Pallet with bags of toilet paper
Trade item unit descriptor	PALLET	
Is load carrier packed irregularly?	Yes	

Quantity of children	1	
Total quantity of next lower level trade items	6	
Quantity of GS1 item number (GTIN) child item level	6	
GS1 item number (GTIN) child item level	8712345000011	
Number of layers on a pallet	6	
Consumer unit	No	
Orderable unit	Yes	

Figure 5.1: example pallet of toilet paper

5.2 Composite trade items

A composite trade item (also called a variety package) is a consumer item that consists of two or more consumer units that can also be sold individually. This chapter contains an example of a hierarchy of a composite trade item including which relevant attributes are entered in the data pool.

5.2.1 Example: Specialty beers plus glass

The consumer unit in this example consists of an assortment of 3 specialty beers and a glass. These parts are sold individually and as a set to consumers.

GTIN	8712345000332	Belgian brew, white
Trade item unit descriptor	BASE_UNIT_OR_EACH	
Consumer unit	Yes	
Orderable unit	Yes	

GTIN	8712345000349	Duvel
Trade item unit descriptor	BASE_UNIT_OR_EACH	
Consumer unit	Yes	
Orderable unit	Yes	

GTIN	8712345000356	Bock beer
Trade item unit descriptor	BASE_UNIT_OR_EACH	
Consumer unit	Yes	
Orderable unit	Yes	

GTIN	8712345000363	Glass
Trade item unit descriptor	BASE_UNIT_OR_EACH	
Consumer unit	Yes	
Orderable unit	Yes	

GTIN	8712345000103	Specialty beers, assortment of 3
Trade item unit descriptor	PACK_OR_INNER_PACK	
Quantity of children	4	

Total quantity of next lower level trade items	4	
GS1 item number (GTIN) child item level	8712345000332	Belgian brew, white
Quantity of GS1 item number (GTIN) child item level	1	
GS1 item number (GTIN) child item level	8712345000349	Duvel
Quantity of GS1 item number (GTIN) child item level	1	
GS1 item number (GTIN) child item level	8712345000356	Bock beer
Quantity of GS1 item number (GTIN) child item level	1	
GS1 item number (GTIN) child item level	8712345000363	Glass
Quantity of GS1 item number (GTIN) child item level	1	
Consumer unit	Yes	
Orderable unit	Yes	

Figure 5.2: specialty beers plus glass

6 Pallet information

One of the most common ways to move products across the supply chain is by combining them into logistic units on a pallet. These pallet configurations are used for transport, storage and sometimes for ordering purposes. This section describes the attributes that are used to communicate the relevant pallet information. It is important to make a clear distinction between pallet configurations that have been allocated their own separate GTIN (also known as GTIN pallets) and pallet configurations that do not have a GTIN assigned (also known as non-GTIN pallets).

6.1 When to use a GTIN pallet and when to use a non-GTIN pallet

It is highly recommended always to allocate GTINs to the pallet levels in the data pool. By doing this from the start suppliers avoid having to switch from non-GTIN pallet information to GTIN pallet information at a later stage when new retailers start to use GDSN, or when the pallet configuration for certain retailers' changes (switching procedure is explained below).

In general, if a supplier uses **specific pallet configurations** (e.g. different pallet types, number of layers per pallet, number of products per layer, etc.) for different retailers, it should **always identify each pallet configuration with its own GTIN** and create this as a **separate product level in the data pool** (by linking the specific pallet to the underlying products (e.g. CASE levels).

E.g. pallet 1 to retailer A = GTIN 1, pallet 2 to retailer B = GTIN 2

6.2 Which attributes should be used in which scenario?

The table below explains which attributes should be used for the GTIN pallet scenario and which attributes for the non-GTIN pallet scenario.

Business needs	GTIN Logistics Unit scenario	Non-GTIN Logistics Unit scenario The data must be attached to the highest level identified with a GTIN.
Number of trade items per layer of the pallet	Quantity of trade items contained in a complete layer Attribute: quantityOfTradeItemsContainedInACompleteLayer Note: this attribute should not be used if isTradeItemPackedIrregularly = TRUE	Quantity of trade items per pallet layer of non-GTIN pallet Attribute: quantityOfTradeItemsPerPalletLayer Note: this attribute should not be used if isNonGTINLogisticsUnitPackedIrregularly = TRUE
Number of layers on a pallet	Quantity of complete layers contained in a trade item Attribute: quantityOfCompleteLayersContainedInATradeItem	Quantity of layers per non-GTIN pallet Attribute: quantityOfLayersPerPallet
Quantity of GS1 item number (GTIN) child item level	Quantity of next lower level trade item Attribute: quantityOfNextLowerLevelTradeItem	Quantity of trade items per non-GTIN pallet Attribute: quantityOfTradeItemsPerPallet
Load carrier gross weight	Gross weight Attribute: grossWeight (+ UOM)	Non-GTIN pallet Gross weight Attribute: grossWeight (+ UOM)
Height of load carrier	Height Attribute: height (+ UOM)	Non-GTIN pallet height Attribute: height (+ UOM)
Depth of load carrier	Depth Attribute: depth (+ UOM)	Non-GTIN pallet depth Attribute: depth (+ UOM)
Width of load carrier	Width Attribute: width (+ UOM)	Non-GTIN pallet width Attribute: width (+ UOM)
Stacking factor	*Stacking factor	Non-GTIN pallet stacking factor

	Attribute: stackingFactor	Attribute: logisticsUnitStackingFactor
Stacking factor type	*Stacking factor type Attribute: stackingFactorTypeCode	No attribute available
Is load carrier packed irregularly?	*Is trade item packed irregularly Attribute: isTradeItemPackedIrregularly	Is non-GTIN logistics unit packed irregularly Attribute: isNonGTINLogisticsUnitPackedIrregularly

Figure 6.1: attributes and scenarios

***Note:** The 'Stacking Factor', 'Stacking Factor Type', 'Pallet Type Code' and 'Is Trade Item Packed Irregularly' attributes are optional. For logistics units with a GTIN assigned, the fields may be unvarying for this Trade Item – if so, they should be passed as master data, populated with the normal values for the Trade Item; In other cases when you have a logistic unit without a GTIN assigned, the fields may vary for each transaction, for example if there is no "normal" platform used for this Trade Item – if so, they should not be passed as master data.

6.3 How to switch from non-GTIN pallets to GTIN pallets

What should a supplier do if he already communicated non-GTIN pallet information in the past via the data pool and now has a new retailer requesting GDSN data with a specific pallet configuration that differs from the information already communicated on the non-GTIN pallet level?

Before making any changes to existing data already communicated via GDSN, the supplier should contact its GDSN retailers that already accepted product data in the past.

It is important to:

Notify these retailers about the timeframe in which the procedure below will be performed.

Limit the changes that are communicated via GDSN to the changes related to the pallet information (no other attributes should be changed). The procedure is as follows:

- **Step 1:** unpublish the product hierarchy.
- **Step 2:** delete all non-GTIN pallet information on the highest level of the product hierarchy. For a complete list of the non-GTIN pallet attributes, see above.
- **Step 3:** create a new product sheet with a separate GTIN for the specific pallet configuration and fill in the correct pallet attributes. For a complete list of all relevant GTIN pallet attributes, see above.
- **Step 4:** link the GTIN pallet level to the existing underlying child item(s).
- **Step 5:** publish the new hierarchy on the pallet level to the correct retailer(s) (24h after step 1).

7 Returnable packaging

Returnable packaging is a generic term for packaging material of value that can be reused more than once. Returnable packaging is used in the supply chain to store, protect, transport and/or present products. Examples are:

- Roll-in cages
- Pallets
- Crates
- Bottles

Retailers pay, for example, for (the use of) a roll-in cage and in some cases a consumer does as well (a returnable bottle of soda). This is called a deposit. Some returnable packaging remains in store. Examples are roll-in cages and pallets. Other returnable packaging (crates and bottles) will be returned by consumers.

In the data pool both the 'full' and the 'empty' units need to be added, as explained in the following paragraphs.

7.1 Returnable packaging, 'empty' units

Do you use your own (proprietary) returnable packaging instead of the standard returnable packaging items that are listed in the [Benelux Returnable Trade Item List](#)? Then add your 'empty' units (returnable packaging) to the data pool. You do not need to create a separate hierarchy: enter every empty returnable package as a separate unit.

Enter the returnable packaging as a base unit: set the value 'Is trade item a base unit' to 'True'. Add additional information such as measurements and the returnable package deposit amount. Once entered, the corresponding GTIN of a bottle or a crate can be added to the information on the 'full' bottle or crate (the item, please refer to paragraph 2. Hierarchy of 'full' units). Always enter returnable packaging as base units, choosing BASE_UNIT_OR_EACH as the Trade Item Unit Descriptor.

The Netherlands:

In the Netherlands all returnable packages that are listed in the [Benelux Returnable Trade Item List](#) are already added to GS1 Data Source by GS1 (under GLN 8712345012250, GS1 Data Source Returnable Trade Items) and published to all buyers in the Dutch target market. You do not need to publish those empty returnable packaging units separately.

You can add your returnable packaging to this list by submitting a change request. If you do not want to add your own returnable packaging to the list, publish the returnable packaging in the data pool.

Suppliers of beer often use the same type of bottle as returnable packaging. The 30 cl 'Bruin Nederlands Retour CBK-fles' – the BNR bottle – has been added to the both data pools (in the Netherlands and in Belgium and Luxembourg), as GTIN 8715079031979. In addition to this bottle the following standard bottles and crates have been added:

Code	Packaging item description
08715079031979	Standaard bierfles BNR
04046361024947	Sekt bierfles
04046361004833	Vichy Belgien fles
04045119067670	Steinie fles
08712345578114	APO bierfles 33cl
08712345578121	APO bierfles 25cl
08712345578138	50cl bierfles
08712345578145	Buikfles 33cl
08712345578152	Tonissteiner fles 75cl
08712345578169	Tonissteiner fles 25cl

Code	Packaging item description
08712345578176	Krat BNR fles 12 x 30cl, €0,75 emballage
08712345578183	Krat BNR fles 24 x 30cl, €1,50 emballage
08712345578275	APO krat 24x33cl, €2,10 emballage
08712345578299	APO krat 24x33cl, €1,50 emballage
08712345578329	Buikfles krat 24x33cl, €1,50 emballage
08712345578336	Buikfles 24x33cl, €2,10 emballage
08712345578343	Tonissteiner 20x25cl, €2,50 emballage
08712345578350	Tonissteiner krat 12x75cl, €3,30 emballage
08712345578367	Duitse krat 20x50cl, €1,90 emballage
08712345578381	APO 24x25cl, €2,10 emballage
08712345578398	APO 24x33cl, €6,10 emballage
08712345578404	Lindemans krat 12x37,5 cl, €1,50 emballage
08712345578411	Boon krat 12x37,5 cl, €1,50 emballage
08712345578435	Steiniekrat 20x33cl, €1,90 emballage

Figure 7.1: standard bottles and rates

Suppliers that deliver their beer in one of these returnable packaging types can choose this code for their returnable packaging.

Example of 'empty' unit (returnable packaging)

Example 1	Fields to be used	Values
	Global Trade Item Number (GTIN)	0871234444441
	GPC classification category code	10005851
	Is trade item a consumer unit	FALSE
	Is trade item a base unit	TRUE
	Trade Item Unit Descriptor	BASE_UNIT_OR_EACH
	Brand name	PET bottle
	Packaging type	NE
	Gross weight	250 (GRM)
	Functional name	PET bottle
	Returnable package deposit amount	0.25
	Returnable package deposit currency code	EUR
	Depth	95 (MMT)
	Height	313 (MMT)
	Width	95 (MMT)
	Tax category code	EXEMPT

Figure 7.2: example of empty unit

7.2 Hierarchy of 'full' units (trade items that have returnable packaging)

Add the hierarchy of 'full' units. This is the 'consumer unit' and all corresponding 'trade units'. Then add the following attributes to link the full item to the data of the returnable packaging:

- set 'Is Packaging Marked Returnable' to 'TRUE' and fill out 'Returnable Package Deposit Identification'.
- in 'Returnable Package Deposit Identification' you must enter the GTIN of the returnable package. This may be one of the returnable packaging GTINs that are added to the data pool by GS1 or it may be the GTIN of a returnable packaging that you have added (for example a bottle or a crate; please refer to the previous paragraph 1. 'Empty' units).

- add these attributes to each item that has a returnable packaging as part of the item.

Important: the 'Is packaging marked returnable' attribute is a *property* of an item. A returnable packaging item, representing a certain value, can never be part of an item hierarchy, but it can be an attribute of a trade item.

Example of 'full' unit

Below is an example of a 'full' unit. In practice, the values used in the fields may be different.

Please note: in addition to the fields that are mentioned in the examples, the fields that are mandatory for the trade items concerned must also be filled in.

Example 1	Fields to be used	Values
	Global Trade Item Number (GTIN)	08712345678906
	GPC: Classification category code	10000159
	Is trade item a consumer unit	Yes
	Is Packaging Marked Returnable	TRUE
	Brand name	Example Beer
	Packaging type	BO
	Functional name	Beer
	Gross weight	550 (GRM)
	Returnable package deposit identification	08712344444441*

* This code refers to the empty 'returnable package' bottle.

Figure 7.3: example of full unit

Other units in the hierarchy (e.g. a crate or a pallet) that have their own returnable packaging must be entered as stated above.

Important: for fresh foods a different approach may be needed. Please contact your GS1 office if you have any questions.

8 Specific instructions/use cases

8.1 How to enter pre-packed variable weight items

A variable weight trade item or unit can be a consumer unit or a trade unit. The information below relates to the rules agreed and the in-store codes used in the Dutch and the Belgian and Luxembourgian market.

8.1.1 Pre-packed variable weight items as consumer units

The Netherlands

In practice, variable weight consumer units are coded using in-store codes. The in-store code can be allocated at two points in the supply chain:

- On the sales floor: these are the codes starting with system code 21, 22 or 28. Information on these items at consumer unit level is not exchanged via GDSN and GS1 Data Source, so we will not discuss them in this document.
- By the supplier: these are the codes starting with system code 23. Information on these items at consumer level is exchanged via GDSN and GS1 Data Source, so we will explain this.

If a retailer wishes to order pre-packed variable weight items from a supplier, the item must be identified in electronic orders and invoices by a 'standard' Global Trade Item Number (GTIN) and the item code should not start with system code 23. This is usually resolved by allocating a second code (the 'standard' GTIN) to the same consumer unit or by ordering at a higher level (the trade unit). The trade unit is always identified by a 'standard' GTIN, which may be prefixed with the digit 9 (for more information on pre-packed variable weight items at trade unit level, see the next section). In the case of private label items, the 'standard' GTIN is published by the owner of the private label, not the manufacturer.

If the product is ordered at a higher level (the trade unit), however, the retailer still wants to be provided with the information on the consumer unit (e.g. dimensions). In-store codes are not permitted in the GTIN field, so the procedure is as follows:

The procedure

- Allocate a second code to the consumer unit, a 'standard' GTIN. Enter that code in the Global Trade Item Number (GTIN) field.
- This code is only used for administrative purposes and does not need to be physically printed on the product. This 'standard' GTIN is therefore also referred to as an 'administrative GTIN'.
- The in-store code must also be communicated via GS1 Data Source for subsequent identification and in-store scanning. Use the 'Additional Trade Item Identification' and 'Additional Trade Item Identification Type' fields for this purpose:
 - o Enter the in-store code in the 'Additional Trade Item Identification' field. How does it work? Enter a leading zero as the first position. Enter the first 7 digits of the 23-code in positions 2 through 8 and add 5 zeroes, this will count up to a code of 13 digits. Calculate the last digit (the check digit). Example of a 23-code: 02312345000002.
 - o In the 'Additional Trade Item Identification Type' field select the For internal use 1 option from the drop-down list (XML value: FOR_INTERNAL_USE_1). This rule has been agreed for the Dutch market. Other countries may have other rules, so contact your foreign buyer to find out what the rule is.
 - o Enter a zero price as the price for the in-store code, as the price may vary in store, since it is based on the weight of the item.

Belgium & Luxembourg:

In Belgium & Luxembourg a specific procedure applies for pre-packed variable weight consumer units (sold under the brand name of the supplier) that are not yet identified via a standard GTIN (e.g. meat, cheese, etc.). In most cases these products have a barcode with a 13-digit number starting with the prefixes 295, 296 or 28 + a national identification number + the price or weight indication of the product + a check digit. Because this number cannot be entered as such in the data pool, the following workaround is used:

- The information provider should allocate an administrative GTIN to the product to be able to create the product sheet (this number will not be represented in a barcode on the product!)

- The information provider enters the 13-digit national identification number (with the prefix 295, 296, 28) in the 'additionalTradeItemIdentification' field, but instead of the actual price or weight use zeroes to complete the number (+ recalculate the check digit).
- In the 'additionalTradeItemIdentificationType' attribute the code FOR_INTERNAL_USE_1 should be used.

8.1.2 Pre-packed variable weight items as trade units

Invoicing of variable weight products is usually based on the weight supplied. The level at which ordering and invoicing takes place is referred to as 'trade unit level'.

To make it easier to see that trade units are being charged for based on weight rather than pieces the GTIN for the trade unit is prefixed with an indicator digit. The indicator digit for variable weight is 9. The GTIN for a variable weight trade unit therefore comprises 14 characters, i.e. the digit 9 followed by the 13-digit code. The indicator digit 9 is not commonly used in the Netherlands.

8.2 Gadgets/promotional

During certain promotional campaigns, it is possible that the purchase of a product includes a small gift/gadget/promotional item for the consumer. The problem is that today the information about these gadgets is often difficult for retailers to gather. They must gather this information bilaterally from each supplier to be able to handle the gadgets on their side. To optimise this flow of information, the Belgilux retailers have decided to exchange this information via the GDSN data pool. It is important to note that it only concerns products that are given separately to the consumers, for example, a wine glass with the purchase of a case of wine, a baseball cap with the purchase of a soft drink, a soccer ball with the purchase of potato crisps.

Information providers must enter the gadget as a separate product sheet in the GDSN data pool. The consequence is that every gadget gets a GTIN. Because gadgets often do not have a GTIN, the information providers allocate an administrative GTIN to the gadget. It is not necessary to also indicate the GTIN physically on the gadget with a barcode (but the information provider can optionally decide to do so).

Note: the administrative GTIN for the gadget must be a valid GTIN based on an accepted GS1 company prefix. The GTIN for the gadget must not be used simultaneously for the identification of an actual product (a GTIN must always remain unique!). The GTIN allocation rules apply in full.

You implement this use case on a phased basis:

1. In the first phase, you only enter the ordering unit of the gadgets in the GDSN data pool. For example, you only need to allocate a GTIN to a box containing ten wine glasses and create this as a product sheet in the data pool. This allows the retailers to order the gadgets efficiently and provides them with logistical information.
2. In the second phase, you give the individual gadget a GTIN and enter this in the data pool.
3. In the third and final phase, you may want to physically barcode each gadget. This allows optimal reception and check-out processes, but on the other hand, it also increases costs for the suppliers.

The supplier and the retailer will agree which type of implementation is needed. For each gadget there is a limited set of attributes that you need to enter (not the entire Belgilux data model!). Only the mandatory attributes need to be entered:

- Functional Name = GADGET in all mandatory languages
- Trade Item Description = describes the items for which the gadget should be given (in all mandatory languages).
- nonPromotionalTradeItem = indication of the GTINs for which the gadget should be given.

8.3 Private label products

The Netherlands

A private label product is a product whose brand is owned not by a manufacturer or producer but by a retailer or supplier that has its goods produced by a contract manufacturer under its own label. This is also called a private brand. There are specific rules for these types of products. These rules are important in determining whether:

- You need to enter the data for your label in GS1 Data Source.
- Label data needs to be checked (or not) within the Data Quality programme.
- Label data can (or can't) be shared with third parties (for example Voedingscentrum).

In summary: this means that it is very important for suppliers to know how to handle the data for private labels. As a supplier of private label products, you need to agree with the brand owner what and how you will exchange information.

There are three options:

1. Enter both logistical and label data in GS1 Data Source.
Both logistical and label data will be checked in the Data Quality programme. If the label information is (also) available in another system, you can request exemption from the label data checks.
2. Enter logistical data in GS1 Data Source and label data in a different system (for example, SIM).
Only the logistical data will be checked for Data Quality.
3. Data sharing without GDSN.
Arrangements need to be made that are not part of the GS1 environment.

Note: if you enter data of private label products in GS1 Data Source, always be sure to use the GLN of the brand owner (for example the GLN of a retailer). GLNs of retailers are provided in [this document](#).

Belgium & Luxembourg

In Belgium & Luxembourg, currently only Delhaize requests its suppliers to also send the product data for their private label products via the data pool. All other retailers have their own ways of requesting this information from their suppliers. It is important to note that for private label products Delhaize only requests the supplier to send B2B/logistical data, including Packaging Material information (see also section 3 on Packaging material) via GDSN and no label/B2C information. This label/B2C information is communicated via another channel.

9 Communication of displays

The goal of this section is to explain how companies can accurately exchange display-related information with the data recipients on GDSN.

9.1.1 What is a display?

A display is intended to be displayed in a retail store, either on a shelf or on the shop floor. It contains items that can be bought by the consumer. It is therefore intended to be shipped to a store without being split at a distribution centre.

9.1.2 Before communicating displays

Before you publish the display to the retailer, you should first publish the standard hierarchy of the items, e.g. a hierarchy that consists of the pallet, the case and base item.

Follow these 3 steps:

1. Publish the standard hierarchy, or make sure this has already happened.
2. Wait at least a few hours, so that these items can already be created at the retailer. It is best to wait an entire day.
3. Publish the display(s) containing these articles.

9.1.3 GDSN attributes used for displays

There are three attributes used to provide information about displays:

1. isTradeItemADisplayUnit
2. displayTypeCode
3. tradeItemUnitDescriptorCode

9.1.3.1 isTradeItemADisplayUnit

In the 'isTradeItemADisplayUnit' attribute, select 'TRUE'.

9.1.3.2 displayTypeCode

If 'isTradeItemADisplayUnit' = TRUE, you must also enter 'displayTypeCode'.

Here you enter the code corresponding to the type of your display. Then you tell the retailer what kind of display it is.

Display types:

Type 1:

Code Value	Code Name	Code Definition
SDR	Shelf Display Ready Packaging	A display unit that is ready for display on a shelf or counter.

Figure 9.1: shelf display-ready packaging

Example:

Figure 9.2: example of shelf display-ready packaging

Type 2:

Code Value	Code Name	Code Definition
FDR	Floor Display Ready Packaging	A display unit that is ready for display on the floor.

Figure 9.3: floor display-ready packaging

Examples:

Figure 9.4: example of floor display-ready packaging

Type 3:

Code Value	Code Name	Code Definition
FND	Floor Non-Assembled Display Packaging	A display unit that <u>needs to be assembled</u> before display on the floor

Figure 9.5: floor non-assembled display packaging

Type 4:

Code Value	Code Name	Code Definition
SND	Shelf Non-Assembled Display Packaging	A display unit that <u>needs to be assembled</u> before display on a shelf or counter.

Figure 9.6: shelf non-assembled display packaging

Type 5:

Code Value	Code Name	Code Definition
UNS	Unspecified	Unspecified for cases where the supplier is unable to provide the precise type at that moment (or the type of display does not exist in the list yet), but still wants to communicate that a display of some kind is present.

Figure 9.7: unspecified

9.1.3.3 tradeItemUnitDescriptorCode

These Trade item unit descriptor codes can represent a display:

- PACK_OR_INNER_PACK
- CASE
- PALLET
- DISPLAY_SHIPPER

However, if the displayTypeCode is a 'Shelf Display Ready Packaging (SDR)' or a 'Display unit that needs to be assembled before display on a shelf or counter (SND)', only the Trade item unit descriptor codes below can be used:

- PACK_OR_INNER_PACK
- CASE

If the displayTypeCode is a 'Floor Display Ready Packaging (FDR)' or a 'display unit that needs to be assembled before display on the floor (FND)', only the Trade item unit descriptor codes below can be used:

- PALLET
- DISPLAY_SHIPPER

9.1.4 The display hierarchy

There are 4 GDSN attributes to create a display hierarchy. The hierarchy tells you how many items are placed on the display. These are the same 4 attributes as in any other hierarchy:

1. quantityOfChildren
2. totalQuantityOfNextLowerLevelTradeItem
3. childTradeItem
4. quantityOfNextLowerLevelTradeItem

These attributes will be automatically populated when you create a hierarchy via a web interface, such as the data pool web interface.

Example: a display containing 40 bottles of milk: 25 bottles of whole milk and 15 bottles of low fat milk. The 2 types of bottles are the next lower levels.

This is how this example would look in the web interface.

Packaging Hierarchy Navigator

 Item is available in 1 Hierarchies

Figure 9.8: Packaging hierarchy navigator

9.1.4.1 quantityOfChildren

This indicates how many unique (next lower level) GTINs the display contains.

Example:

- quantityOfChildren = 2 (i.e. whole milk and low fat milk)

9.1.4.2 childTradeItem

The GTIN of a (next lower level) item that is placed on the display.

Example:

- childTradeItem whole milk = 05897835621006
- childTradeItem low fat milk = 05897835621013

9.1.4.3 quantityOfNextLowerLevelTradeItem

The number of (next lower level) items from a single GTIN on the display.

Example:

- quantityOfNextLowerLevelTradeItem whole milk = 25
- quantityOfNextLowerLevelTradeItem low fat milk = 15

9.1.4.4 totalQuantityOfNextLowerLevelTradeItem

The total amount of (next lower level) items on the display.

Example:

- totalQuantityOfNextLowerLevelTradeItem = 40

10 Label information: EU Regulation on food information

The European Union (EU) published a Regulation on food information in November 2011 requiring consumers to be enabled to make considered purchase decisions based on product information such as nutritional value, ingredients and instructions for use. For the official text, see [Regulation 1169/2011](#)

This information must also be available to consumers buying pre-packed food products online. The information available online must be the same as that shown on the physical packaging. The Regulation has been in force since 13 December 2014.

For certain categories of health and beauty items label information can be defined in the Dutch data pool. This concerns:

- Nutritional supplements
- Special foods
- Medical devices
- Selfcare medicines (AV and UAD, including homeopathic remedies)
- Health products (external, non-cosmetic)
- Cosmetics and personal care

In addition to food products, EU Regulation 1169/2011 also applies to nutritional supplements and special foods. It does not apply to the other product groups mentioned above. However, in the Netherlands it is agreed that it is important that, when purchasing these products online, the consumer is also informed about the contents of the product, the operation of the product and the risks and consequences to be expected.

The information on the physical label is taken as the basis for the data entered.

Important: the physical label is the basis for the information to be entered.
Only enter information that is written on the label; do not use any other sources.

This information applies to consumer units, which include multi-packs. If there is intermediate packaging (e.g. a six-pack) and the base units contain additional information, copy this information too if this can be retrieved from the intermediate packaging without being damaged.

The Benelux data model does not provide any further information on the Regulation itself. If you would like to know what information is mandatory on the label, check the Regulation. The latest version is 1169/2011.

10.1 Recording label information on the lowest-level unit that is not a consumer unit

Label information is provided at consumer unit level, but the data pool includes also products where the lowest-level unit is not a consumer unit.

These products can be divided into two categories:

- Category 1

Products that do not physically undergo any processing in store. These are products that are only repackaged, for example, a box of almond pastries repackaged in packs of two or four pieces in store. For these products the nutritional value and ingredient statement remains the same.

For category 1 products:

- o Suppliers can add an additional product level to the data pool, the consumer unit, to which an 'administrative GTIN' is allocated. At this level the supplier enters the respective ingredients, nutritional value, etc. This will not be an orderable unit.
- o Buyers using an internal code at present can link to the 'administrative GTIN'.
- o Buyers not using coding at present can use the newly allocated GTIN as the administrative code, perhaps also in barcode form on the sales floor.

- Category 2

Products that do physically undergo processing in store (make-off & bake-off). Here the product changes in the last step prior to sale, thus changing e.g. the nutritional value: for example, a change in the amount of water that needs to be declared due to evaporation during baking off/grilling, or the removal of rind from meat products.

For category 2 products:

- The supplier must provide the bulk item with label information. The buyer can then use this information as input for his own labels. At least the following information must be populated:
 - Ingredient statement
 - Allergens
 - Nutrients
 - Origin
 - Usage and storage instructions
 - Preparation instructions
 - Claims
 - Marks and logos

Whatever the case, the buyer must mention on the label any cross-contamination that could occur in store.

10.2 Allergens

The Food Information Regulation (FIR) no. 1169/2011 states that ingredients that may cause an allergic reaction must be listed on the label. These are ingredients or other substances or products (such as processing aids) that are used in the production of foods and are still part of the product. Appendix II of the regulation contains the specific substances listed with their exceptions.

You enter information about allergens in the following way:

1. Enter the type of allergen in 'Allergen type code'
2. Use the 'Level of containment code' field to state whether the allergen is present, might be present or is absent.
3. Use the 'Is allergen relevant data provided' field to state that all information about allergens has been entered.

Specify the separate information for each allergen that you have listed in the 'Ingredient statement' field in the 'Allergen type code' and 'Level of containment code' fields. This enables retailers to create search functions in their web shops.

10.2.1 Level Of Containment field

The 'Level of containment code' field indicates the extent of the presence of the allergen ('Contains', 'Free From', 'May Contain'). In this field you enter information about allergens stated in the ingredient statement and regulated product name.

The meaning of 'Contains':

This concerns the allergens that are part of the recipe. In other words, these are the ingredients or processing aids used in the making or preparing of the food. These are intentionally added to the food and are part of the recipe. These allergens are highlighted on the product's label.

The meaning of 'Free From':

The allergens that are classified with 'Free From' are not part of the recipe and therefore have not been added to the food.

Note: this value is to be used only when it is declared in text on the product's label that an allergen is not contained. If this is declared in the form of a logo or image, use the 'Packaging marked free from' attribute instead of this field.

The meaning of 'May Contain':

'May contain' or cross-contamination means that allergens may end up in the product during the process, or in other ways.

10.3 Marks/logos

The table below illustrates the differences between the 'Packaging marked diet allergen', 'Packaging marked free from' and 'Packaging marked label accreditation code' packaging mark fields, so you can determine which field you need to use for your packaging mark. Use the 'Additional logo on product/packaging' packaging mark field for marks for the Dutch target market that cannot be entered in one of the other fields for packaging marks. If you cannot find your packaging mark in the code lists of 'Packaging marked diet allergen', 'Packaging marked free from' and 'Packaging marked label accreditation code', check the code list of 'Additional logo on product/packaging'. If you cannot find your packaging mark in any of these code lists, you can submit a change request on the website of GS1 Netherlands or GS1 Belgilux to add your mark to one of the code lists.

Field	Packaging marked diet allergen (packagingMarkedDietAllergenCode)	Packaging marked free from (packagingMarkedFreeFromCode)	Packaging marked label accreditation code (PackagingMarkedLabelAccreditationCode)
Type of Packaging Mark	Only packaging marks/logos that indicate that a product meets the requirements of a special diet or is suitable for people with a certain allergy.	Only packaging marks/logos that indicate that a product is free from a specific ingredient or substance.	Non-specific type of packaging mark. The packaging marks on this list can relate to anything; examples are recycling, organic, dietary.
What do the codes in the code list mean?	The codes refer to a general category of packaging marks and not to a specific packaging mark. There can be multiple individual logos/marks that belong to the same category and will have the same code, for example 'kosher' or 'vegetarian'.	The codes refer to a general category of packaging marks and not to a specific packaging mark. There can be multiple individual logos/marks that belong to the same category and will have the same code, for example 'free_from_lactose'.	The codes in this list refer to a specific packaging mark that is based on a specific set of guidelines and conditions. Every code is matched to only one packaging mark.

Figure 10.1: marks/logos

11 Label information for health & beauty products

11.1 Definition of product groups

The health and beauty sector can be divided into five groups:

- Food supplements.
- Special foods.
- Medical devices.
- Pharmaceutical items (including homeopathic pharmaceutical items) (only if generally available or available in drugstores and pharmacies).
- Healthcare products (external, non-cosmetic).

Regulation 1169/2011 applies to food supplements and special food product groups as well as food products; it does not apply to other product groups listed above. It is important, however, for consumers purchasing these products online to be informed about the nature and effects of these products and expected risks and consequences. Label information for these products can therefore also be exchanged using the data pool.

11.1.1 Food supplements

The official definition in the Food Supplements (Consumer Goods Act) Decree is:

Food or drink products that:

Are intended to supplement a normal diet, provide a concentrated source of one or more micronutrients or other substances with a nutritional or physiological effect and are sold in small unit quantities designed for ingestion.

Examples: multivitamins, single vitamin or mineral preparations, herbal preparations, probiotics, fish oil capsules.

You can recognise a food supplement by the fact that the word 'Food supplement' is mentioned on the label.

11.1.2 Special foods

The new definition in Regulation (EU) No. 609/2013 is:

- Infant formulae and follow-on formulae.
- Processed cereal-based food and baby food.
- Food for special medical purposes.
- Total diet replacement for weight control.

Examples: baby milk powder, first baby foods and complete meal replacements (i.e. not all slimming products).

11.1.3 Medical devices

The official definition of medical devices is:

- Any instrument, device or equipment, any software or substance or any other item that is used either alone or in combination, including any attachment and software required for its proper functioning,
- that is either specifically designed by the manufacturer to be used for diagnostic or therapeutic purposes or is designed by the manufacturer to be used on humans for the diagnosis, prevention, monitoring, treatment or alleviation or compensation of injury or disability, research into or replacement of or change to anatomy or a physiological process (or) control of fertility,
- where the main intended effect in or on the human body is not achieved by pharmacological or immunological means or by metabolism but may be supported by such means.

Examples: plasters and other dressing material, muscle creams, pregnancy testing kits, etc.

Only medical devices that are sold in drugstores or supermarkets are included in the scope. In the case of a medical device **CE** will be shown on the label.

11.1.4 Pharmaceutical items

The general definition of a pharmaceutical item is:

A substance or combination of substances designed to be administered or used for, or that is presented in any way as being suitable for humans for:

- Curing or preventing a disease, impairment, wound or pain.
- Making a medical diagnosis.
- Restoring, improving or otherwise changing physiological functions by bringing about a pharmacological, immunological or metabolic effect.

Example: paracetamol.

A pharmaceutical item will always have an EU, RVG or RVH number on the label. Only information on pharmaceutical items that are sold in drugstores or supermarkets are included in the scope. These will have consumer sales condition AV = Algemeen Verkrijgbaar (generally available) or UAD = Uitsluitend bij Apotheek/Drogist verkrijgbaar (only available in drugstores or pharmacies).

11.1.5 Healthcare products (external use, non-cosmetic)

For the purpose of advertising, self-regulation healthcare products are defined as:

Consumer Goods Act products in a pharmaceutical form with a pharmaceutical appearance or for which a health-related primary function is **claimed** without thus making them pharmaceutical items.

Example: a formula for supple muscles and joints or a scar cream.

Healthcare products will always have a health claim on the label. In most companies the Regulatory Affairs or legal department will know whether such claims are made. More information on health claims can be found on the website of the Keuringsraad Openlijke Aanprijzing Geneesmiddelen/Keuringsraad Aanprijzing Gezondheidsproducten (KOAG/KAG). This organisation verifies, amongst other things, whether claims made on labels are permitted.

Example of a claim: nurtures and cools the skin after chickenpox.

12 Labelling information of animal nutrition

12.1 European regulation regarding animal nutrition

The European legislator has defined specific labelling requirements for animal nutrition within "Regulation (EC) No. 767/2009 on the placing on the market and use of feed".

The following product data must - either as general mandatory labelling requirements¹ or as specific mandatory labelling requirements² dependent on the type of feed - be exchanged as shown on the labels of pre-packaged feed:

- (a) the legal name (field name: 'Regulated product name')
- (b) the type of feed (field name: 'Type of feed')
- (c) the type of animal the feed is targeted for (field name: 'Type of animal the feed is targeted for')
- (d) the list of the feed composition (field name: 'Feed composition')
- (e) the list of the feed analytical constituents; the moisture content (field name: 'Feed analytical constituents')
- (f) the list of the feed additives (field name: 'Feed additives')
- (g) instructions for proper use; feeding advice (field name: 'Feeding instructions')
- (h) the establishment approval number of the person³ responsible for the labelling, if available (field name: 'Regulatory permit identification')
- (i) the name or business name and the address of the person responsible for the labelling (field names: 'Contact name' and 'Contact address')
- (j) free telephone number or other appropriate means of communication to allow the purchaser to obtain information in addition to the mandatory particulars (field names: 'Contact address' or 'Communication value')
- (k) the net quantity (field name: 'Net content')

¹ REGULATION (EC) No 767/2009, Article 15

² REGULATION (EC) No 767/2009, Article 16-20

³ REGULATION (EC) No 767/2009, Article 15c

Figure 12.1: example of a pet food packaging

12.1.1 Entering the FIN (Factory Identification Number)/establishment approval number

According to the regulation you have to enter the approval number of the person responsible for the labelling (the feed business operator), if available.

You populate this information in the 'Regulatory permit identification' field. When you populate this field, you have to populate the 'Regulation type code' field as well. Below (figure 2), you can find an example of an approval number on the label.

Figure 12.2: example of FIN/establishment approval number

12.2 Populating the animal nutrition fields

12.2.1 Example of a label

Below, you can find an example of a label of an animal nutrition product. It is indicated in the example which fields have to be used to enter the specific information.

Regulated product name ('Volledig...ouder.')		Type of feed	Type of animal the feed is targeted for	Life stage animal	
NL	VOLLEDIG DIERVOEDER VOOR SENIOR KATTEN VAN 7 JAAR EN OUDER.				
Samenstelling: granen, vlees en dierlijke bijproducten (30% waarvan 4% kip in de lichtbruine brokken), plantaardige bijproducten, oliën en vetten, plantaardige eiwitextracten, mineralen, groenten (6% worteltjes in de oranje brokken, 6% erwten in de groene brokken).					Feed composition
Analytische bestanddelen (%): eiwit: 32 / vetgehalte: 12 / anorganische stoffen: 7.5 / ruwe celstof: 2.2 / calcium: 1 / fosfor: 0.94 / magnesium: 0.1 / omega 6 vetzuren: 2.4 / taurine: 4080 mg/kg					Feed analytical constituents
Additieven per kg: Antioxidanten / Kleurstoffen / Nutritionele additieven: Vitamine A: 12220 IE, Vitamine D ₃ : 1355 IE, Vitamine E: 547 mg, Pentagehydrateerd kopersulfaat: 17.7 mg, Monogehydrateerd mangaansulfaat: 50.9 mg, Kaliumjodide: 1.45 mg, Natriumseleniet: 0.33 mg, Monogehydrateerd zinksulfaat: 145 mg.					Feed additives
Om verstikking te voorkomen gelieve de verpakking altijd buiten het bereik van baby's, kleine kinderen en huisdieren te houden.					Consumer storage instructions

Figure 12.3: example of a label of animal nutrition and indicated in which fields the information must be entered

12.2.2 Entering information from the feeding table

The recommended feeding amount is often labelled as table on the pack. Enter this information in GS1 Data Source in a clear manner. If applicable, you do this by populating the following fields with the information from the feeding table on the packaging. This will enable retailers to structure output for webpages and set up filter criteria:

- 'Life stage animal'
- 'Minimum weight of animal being fed'
- 'Maximum weight of animal being fed'
- 'Feeding amount'
- 'Minimum feeding amount'
- 'Maximum feeding amount'

- 'Frequency of recommended feeding'

The structured feeding table is usually built up by stating a recommended exact (45 g) or range (45-50 g) of feeding amount for each exact (3 kg) or range (3-4 kg) of animal weights or for a specific age/life stage. Also enter a recommended frequency (e.g. 24 h, per week) if stated on the label.

The information from the table in the example below (figure 4) is entered by populating the above fields per column ('loop') and repeating this for each next column (the second and the third column and so on). The recommended frequency must be entered for each loop again.

Figure 12.4: label with multiple columns with the recommended feeding amount

12.2.2.1 Entering the feeding instructions

Next to the information from the feeding table, other additional information about how to feed the animal is sometimes available on the label. This information can be entered in the 'Feeding instructions' field (see figure 5). You can use this field also in cases when there is information about feeding the animal but no feeding table on the label (see figure 6).

Figure 12.5: example of additional information about feeding the animal

Figure 12.6: example of feeding instructions without a feeding table

12.2.2.2 Entering complex feeding tables

In some cases, the feeding table on the label/packaging is too complex and consequently the structured representation cannot be used (see figure 7). In those cases, address this situation by entering in the 'Feeding instructions' field the following sentence (next to other textual information you can enter in that field, see also figure 7):

'Your animal's needs for food will vary according to age, weight, breed, sex and activity level. As it is important that your pet receives the correct amount of food, please consult the pack for complete detailed feeding instructions.'

Note: please use only in exceptional cases and be aware that the data are consequently not available for the recipient, for eContent, etc.

Voedingsadvies in blikken/dag:

toekomstig volwassen gewicht (kg)	5	10	20	30	Maaltijden /dag
2	1	1½	2	2¾	4
4	1	1¾	2¾	3¾	3
6	1	1¾	3	4	3
12	adult	2¾	3¾		2

Voedingsadvies: Wanneer de volwassen leeftijd bereikt wordt, kunt u geleidelijk aan overschakelen naar Adult voeding. Het is aanbevolen om de hoeveelheid van de voeding aan te passen aan de mate van activiteit, het ras en de leeftijd van uw hond. Hoe uw puppy te voeden? Bezoek de website of neem contact op met de consumentendienst. Zorg dat er altijd vers drinkwater beschikbaar is.

Figure 12.7: example of a complex feeding table

12.2.3 Energy content statement

In the 'Feed analytical constituents' field you may enter the energy content of the feed, if stated on the label/packaging. For more information, please refer to the instruction of the 'Feed analytical constituents' field in Attribute Explorer. Below, you can find an example of a statement of the energy content.

Figure 12.8: example of an energy content statement

13 Dangerous goods

Information about dangerous goods that can be entered in the data pool, is based on information that is legally mandatory according to three laws: REACH, ADR and CLP.

What is REACH?

REACH is an European regulation about the production of and trade in chemical substances (dangerous goods). It describes where companies and governments should adhere to. REACH stands for Registration, Evaluation, Authorisation and restriction of Chemical substances. This regulation applies to all countries of the European Union.

What is ADR?

ADR is the abbreviation of 'Accord européen relative au transport international des marchandises Dangereuses par Route' or in English 'the European Agreement concerning the International Carriage of Dangerous Goods by Road'. ADR is a treaty of the UN (United Nations) and established in 1957 to regulate the international transport of dangerous goods.

What is CLP?

The Globally Harmonized System (UN-GHS) is a worldwide harmonised system for the classification and labelling of chemical substances and mixtures based on their hazardous properties. This system has been established by the United Nations. The European Commission has drafted an European regulation for the introduction of the harmonised system in the European Union: Regulation on Classification, Labelling and Packaging, CLP (hereafter referred to as CLP).

What is the relationship between CLP and the ADR?

At the UN level some agreements have been made about the transport of chemical substances and mixtures. The agreements for transport are binding and worldwide harmonised in transport legislation. The UN-GHS criteria are also incorporated in the ADR. The ADR is implemented in the Dutch legislation (Law transport of dangerous substances).

You can find more information about legislation on:

- For the Netherlands: www.chemischestoffengoedgeregeld.nl
- For Belgium: www.werk.belgie.be

Where do you find the information that should be entered in the fields for dangerous goods?

The information that should be entered in the data pool is mainly based on information that is available on the Safety Data Sheet (SDS). Some products do not have an SDS, for example most of the cosmetics (however for aerosols an SDS is available). For these products it is nevertheless necessary to enter information in the data pool in the context of ADR regulation. Concluded, per product you need to populate information that is available at the supplier for that product, for example on the SDS.

What is the Safety Data Sheet (SDS)?

This is a structured document with information about the risks of a dangerous good or mixture and also recommendations for safe use of the substances at work. All properties of the dangerous substance are available on the SDS. Not all information that is in the SDS needs to be entered in the data pool. Only information which is important to mention about the transport of dangerous goods on the road is necessary.

Why is it important to enter this information into the data pool?

Retailers use the dangerous goods information to organise their logistic processes and inform their clients, for example on their website.

Flexible fields

For some information that should be entered for dangerous goods, you use other types of fields, the so-called flexible fields.

These fields are called 'flexible' because it is possible to enter different types of information. Therefore, it is necessary to populate some other fields that are coupled to the flexible field (see also table 13.1). By populating these fields, you indicate which specific data you will enter in the flexible field. In that way you can still exchange your data in a structured way.

The following dangerous goods fields are flexible fields:

1. SDS legally required indicator (GDSN name: propertyCode)
2. Limited quantity indicator (GDSN name: propertyCode)

3. Limited quantity value (GDSN name: propertyMeasurement)
4. Limited quantity value UOM (GDSN name: propertyMeasurement/@measurementUnitCode)
5. BRZO/Seveso Hazard category (GDSN name: propertyCode)
6. Product group (GDSN name: propertyCode)
7. Hazard designations (Hazard) 2.1 (GDSN name: propertyCode)
8. Hazard designations (Hazard) – additional description 2.1 (GDSN name: propertyDescription)
9. Hazard designations (Hazard) – additional description 2.1 language code (GDSN name: propertyDescription/@languageCode)
10. Child-safe closure indicator (GDSN name: propertyCode)
11. Product is canned paint indicator (GDSN name: propertyCode)

You can find an overview below of fields that you should populate to indicate which data you will enter in a specific flexible field:

Attributes	<p><u>additionalTradeItemClassificationSystemCode</u>: fixed value '64' for all fields (64 is a value from the code list 'AdditionalTradeItemClassificationCodeListCode')</p> <p><u>additionalTradeItemClassificationCodeValue</u>: fixed value '0' for all fields.</p> <p><u>additionalTradeItemClassificationPropertyCode</u>: code (an..17) that defines a specific flexible field. This field is populated with the FieldID that can be found in the instruction of the dangerous goods field in Attribute Explorer.</p> <p>In one of the fields below, you enter the specific information that you have to enter for the dangerous goods field (see instruction of that field). Which of the fields below you use, you can determine by looking in the column 'GDSN name' in the excel attribute list that you can export from Attribute Explorer.</p> <p><u>'propertyMeasurement'</u>: value (n..15) that is entered in the specific field, including measurement unit (an..3) in MeasurementUnitCode [unitOfMeasure].</p> <p><u>'propertyCode'</u>: code from the code list (an..80) that belongs to the specific field.</p> <p><u>'propertyInteger'</u>: numeric integer value (n..15) that is entered in the specific field.</p> <p><u>'propertyString'</u>: free text entered in the specific field and which is for all languages the same.</p> <p><u>'propertyDescription'</u>: free text (an..5000) that is entered in the specific field. This free text can be entered in multiple languages. When this field is populated, the languageCode field should be populated as well. LanguageCode: enter a valid code from the code list with language codes.</p>
-------------------	---

Table 13.1: flexible fields

For example: when you want to populate the field 'SDS legally required indicator', you enter the following:

- The 'Additional trade item classification system code' field ('additionalTradeItemClassificationSystemCode') with the fixed value '64'.
- The 'Additional trade item classification code value' field ('additionalTradeItemClassificationCodeValue') with the fixed value '0'.
- The 'Additional trade item classification property code' field ('additionalTradeItemClassificationPropertyCode') with the value '5.006'.
- The 'propertyCode' field with the value that you want to enter in the 'SDS legally required indicator' field ('TRUE' or 'FALSE').

Repeatability

Some flexible fields can be populated multiple times. In the part of the CIN message below, you can see how you should implement this technically:

```

- <additionalTradeItemClassification>
  <additionalTradeItemClassificationSystemCode>64</additionalTradeItemClassificationSystemCode>
  - <additionalTradeItemClassificationValue>
 <additionalTradeItemClassificationCodeValue>0</additionalTradeItemClassificationCodeValue>
 - <additionalTradeItemClassificationProperty>
 <additionalTradeItemClassificationPropertyCode>4.066</additionalTradeItemClassificationPropertyCode>
 <propertyMeasurement measurementUnitCode="KGM">10</propertyMeasurement>
 </additionalTradeItemClassificationProperty>
 - <additionalTradeItemClassificationProperty>
 <additionalTradeItemClassificationPropertyCode>4.015</additionalTradeItemClassificationPropertyCode>
 <propertyCode>wit</propertyCode>
 </additionalTradeItemClassificationProperty>
 - <additionalTradeItemClassificationProperty>
 <additionalTradeItemClassificationPropertyCode>4.015</additionalTradeItemClassificationPropertyCode>
 <propertyCode>beige</propertyCode>
 </additionalTradeItemClassificationProperty>
 - <additionalTradeItemClassificationProperty>
 <additionalTradeItemClassificationPropertyCode>4.004</additionalTradeItemClassificationPropertyCode>
 <propertyDescription languageCode="nl">Ophangbeugel</propertyDescription>
 <propertyDescription languageCode="en">Hanging bracket</propertyDescription>
 <propertyDescription languageCode="fr">Support de suspension</propertyDescription>
 </additionalTradeItemClassificationProperty>
 - <additionalTradeItemClassificationProperty>
 <additionalTradeItemClassificationPropertyCode>4.004</additionalTradeItemClassificationPropertyCode>
 <propertyDescription languageCode="nl">Afdekdop</propertyDescription>
 <propertyDescription languageCode="en">Cover cap</propertyDescription>
 <propertyDescription languageCode="fr">Capuchon</propertyDescription>
 </additionalTradeItemClassificationProperty>
  </additionalTradeItemClassificationValue>
</additionalTradeItemClassification>

```

Concluding: if you want to enter another value in the same field, create a separate group of 'additionalTradeItemClassificationProperty' with the corresponding correct code. Any text can be repeated in the same group in another language, if that language is indicated as well.

14 Appendix

A.1 Allergen Code List

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
BC	Celery and its Derivatives	Refers to the presence of celery or their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
AW	Cereals and Their Derivatives	Refers to the presence of cereals containing gluten and their derivatives in the product, as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
AC	Crustaceans and Their Derivatives	Refers to the presence of crustaceans and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
AE	Eggs and Their Derivatives	Refers to the presence of eggs and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
AF	Fish and Their Derivatives	Refers to the presence of fish and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
NL	Lupine and its Derivatives	Refers to the presence of lupine and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
AM	Milk and its Derivatives	Refers to the presence of milk and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
UM	Molluscs and Their Derivatives	Refers to the presence of molluscs and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
BM	Mustard and its Derivatives	Refers to the presence of mustard or their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
AP	Peanuts and Their Derivatives	Refers to the presence of peanuts and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
AS	Sesame Seeds and Their Derivatives	Refers to the presence of sesame seeds or their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
AY	Soybean and its Derivatives	Refers to the presence of soybeans and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
AU	Sulfur Dioxide and Sulfits	Refers to the presence of Sulphur Dioxide and Sulphites in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.	YES	
AN	Tree Nuts and Their Derivatives	Refers to the presence of tree nuts and their derivatives in the product, as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName. Tree nuts can include almonds, hazelnut, walnut, cashews, etc.	YES	
BR	1,3-Bis-(2,4-diaminophenoxy)propane	Refers to the presence of 1,3-bis-(2,4-diaminophenoxy)propane as listed in the regulations specified in allergenSpecificationAgency and AllergenSpecificationName.		
ON	1-Naphthol	Refers to the presence of 1-naphthol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
BE	2 (4-tert-Butylbenzyl)	Refers to the presence of 2 (4-tert-Butylbenzyl) also known as Butylphenyl Methylpropional as listed in the regulations specified in the AllergenSpecificationAgency and AllergenSpecificationName.		
DA	2,6-Dimethoxy-3,5-pyridinediamine HCl	Refers to the presence of 2,6-dimethoxy-3,5-pyridinediamine HCl as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
HP	2-Hydroxyethyl-picramic Acid	Refers to the presence of 2-hydroxyethyl-picramic acid as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
MH	2-Methyl-5-hydroxyethylaminophenol	Refers to the presence of 2-methyl-5-hydroxyethylaminophenol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
AD	3-Amino-2,4-dichlorophenol	Refers to the presence of 3-amino-2,4-dichlorophenol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
TA	3-Aminophenol	Refers to the presence of 3-aminophenol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
FT	4-Amino-3-nitrophenol	Refers to the presence of 4-amino-3-nitrophenol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
FH	4-Hydroxy-propylamino-3-nitrophenol	Refers to the presence of 4-hydroxy-propylamino-3-nitrophenol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ABN	Abalone and its Derivatives	Refers to the presence of Abalone and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
SA	Almond and Almond Products	Refers to the presence of almond and almond products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AN - Refers to the presence of tree nuts and their derivatives in the product
AI	Alpha-Isomethyl Ionone	Refers to the presence of alpha-isomethyl ionone as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
AL	Amyl Cinnamal	Refers to the presence of amyl cinnamal as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
AA	Amylcinnamyl Alcohol	Refers to the presence of amylcinnamyl alcohol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ADC	Anchovy and its Derivatives	Refers to the presence of anchovies and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
AH	Anise Alcohol	Refers to the presence of anise alcohol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
GB	Barley and Barley Products	Refers to the presence of barley and barley products (gluten containing grain) as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AW - Refers to the presence of cereals containing gluten and their derivatives in the product
ABF	Barnacle and its Derivatives	Refers to the presence of Barnacles and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
BAS	Basa and its Derivatives	Refers to the presence of Basa and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
ADB	Bass and its Derivatives	Refers to the presence of bass and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
SD	Beech Nuts and Their Derivatives	Refers to the presence of Beech nuts [Fagus spp. (Fagaceae)] and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
BF	Beef and its Derivatives	Refers to the presence of beef and its derivative in the product, as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName		
BA	Benzyl Alcohol	Refers to the presence of benzyl alcohol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
BB	Benzyl Benzoate	Refers to the presence of benzyl benzoate as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
BI	Benzyl Cinnamate	Refers to the presence of benzyl cinnamate as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
BS	Benzyl Salicylate	Refers to the presence of benzyl salicylate as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
BLF	Bluefish and its Derivatives	Refers to the presence of Bluefish and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
SR	Brazil Nut and Brazil Nut Products	Refers to the presence of brazil nut and brazil nut products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AN - Refers to the presence of tree nuts and their derivatives in the product
BRM	Bream and its Derivatives	Refers to the presence of Bream and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
SE	Butternuts and Their Derivatives	Refers to the presence of Butternuts [<i>Juglans cinerea</i> (<i>Juglandaceae</i>)] and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ACP	Carp and its Derivatives	Refers to the presence of Carp and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
NW	Carrots and Their Derivatives	Refers to the presence of carrot and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
SC	Cashew and Cashew Products	Refers to the presence of cashew and cashew products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AN - Refers to the presence of tree nuts and their derivatives in the product
ADE	Catfish and its Derivatives	Refers to the presence of catfish and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
CHR	Char and its Derivatives	Refers to the presence of Char and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
SN	Chestnuts and Their Derivatives	Refers to the presence of Chestnuts [<i>Castanea</i> spp. (<i>Fagaceae</i>)] and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
CM	Chicken Meat and its Derivatives	Refers to the presence of chicken meat and its derivative in the product, as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName		
SF	Chinquapins and Their Derivatives	Refers to the presence of Chinquapins [<i>Castanea pumila</i> (<i>Fagaceae</i>)] and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
CHB	Chub and its Derivatives	Refers to the presence of Chub and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
CL	Cinnamal	Refers to the presence of cinnamal as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
CA	Cinnamyl Alcohol	Refers to the presence of cinnamyl alcohol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
CSC	Cisco and its Derivatives	Refers to the presence of Cisco and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
CT	Citral	Refers to the presence of citral as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
CN	Citronellol	Refers to the presence of citronellol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
CLM	Clam and its Derivatives	Refers to the presence of Clam and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
COK	Cockle and its Derivatives	Refers to the presence of Cockle and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
NC	Cocoa and its Derivatives	Refers to the presence of cocoa and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
SO	Coconuts and Their Derivatives	Refers to the presence of coconut and their derivatives as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ADF	Cod and its Derivatives	Refers to the presence of Cod and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
CON	Conch and its Derivatives	Refers to the presence of Conch and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
NK	Coriander and its Derivatives	Refers to the presence of coriander and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
NM	Corn and Its Derivatives	Refers to the presence of corn and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
CS	Cotton Seeds and Their Derivatives	Refers to the presence of cotton seeds or their derivatives in the product as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
CO	Coumarin	Refers to the presence of coumarin as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ABG	Crab and its Derivatives	Refers to the presence of Crab and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AC - Refers to the presence of crustaceans and their derivatives in the product
ABH	Crawfish and its Derivatives	Refers to the presence of Crawfish and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AC - Refers to the presence of crustaceans and their derivatives in the product
DP	Diaminophenols	Refers to the presence of diaminophenols as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
BO	d-Limonene	Refers to the presence of d-limonene as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
EEL	Eel and its Derivatives	Refers to the presence of Eel and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
EG	Eugenol	Refers to the presence of eugenol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
FA	Farnesol	Refers to the presence of farnesol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ADG	Flounder and its Derivatives	Refers to the presence of Flounder and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
GE	Geraniol	Refers to the presence of geraniol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
SG	Ginkgo Nuts and Their Derivatives	Refers to the presence of Ginkgo nuts [Ginkgo biloba L. (Ginkgoaceae)] and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
GL	Glutamate and Their Derivatives	Refers to the presence of glutamate and its derivative in the product, as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ADH	Grouper and its Derivatives	Refers to the presence of Grouper and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
ADI	Haddock and its Derivatives	Refers to the presence of Haddock and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
ADJ	Hake and its Derivatives	Refers to the presence of Hake and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
ADK	Halibut and its Derivatives	Refers to the presence of Halibut and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
SH	Hazelnut and Hazelnut Products	Refers to the presence of hazelnut and hazelnut products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AN – Refers to the presence of tree nuts and their derivatives in the product
HD	HC Blue No 11	Refers to the presence of HC Blue No 11 as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
HB	HC Blue No 12	Refers to the presence of HC Blue No 12 as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ADL	Herring and its Derivatives	Refers to the presence of Herring and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
HX	Hexyl Cinnamaldehyde	Refers to the presence of hexyl cinnamaldehyde as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
SI	Hickory Nuts and Their Derivatives	Refers to the presence of Hickory nuts [Carya spp. (Juglandaceae)] and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AN – Refers to the presence of tree nuts and their derivatives in the product

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
HE	Hydroxybenzomorpholine	Refers to the presence of hydroxybenzomorpholine as listed in the regulation specified in AllergenSpecificationAgency and AllergenSpecificationName.		
HY	Hydroxycitronellal	Refers to the presence of hydroxycitronellal as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
HN	Hydroxyethyl-2-nitro-p-toluidine	Refers to the presence of hydroxyethyl-2-nitro-p-toluidine as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
HC	Hydroxyisohexyl 3-Cyclohexene Carboxaldehyde	Refers to the presence of Hydroxymethylpentylcyclohexenecarboxaldehyde as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
HH	Hydroxypropyl bis(N-hydroxyethyl-p-phenyldiamine) HCl	Refers to the presence of hydroxypropyl bis (N-hydroxyethyl-p-phenyldiamine) HCl as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
BN	Isoeugenol	Refers to the presence of isoeugenol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName		
GK	Kamut	Refers to the presence of kamut and kamut products (gluten containing grain) as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AW - Refers to the presence of cereals containing gluten and their derivatives in the product
ABI	Krill and its Derivatives	Refers to the presence of Krill and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AC - Refers to the presence of crustaceans and their derivatives in the product
ML	Lactose	Refers to the presence of lactose as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
LSN	Land and sea snails (Escargot) and its Derivatives	Refers to the presence of Land and sea snails (Escargot) and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
SL	Lichee Nuts and Their Derivatives	Refers to the presence of Lichee nuts [Litchi chinensis Sonn. (Sapindaceae)] and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
LMT	Limpets and its Derivatives	Refers to the presence of Limpets and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
BP	Linalool	Refers to the presence of linalool as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName		
ABJ	Lobster and its Derivatives	Refers to the presence of Lobster and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AC - Refers to the presence of crustaceans and their derivatives in the product
SM	Macadamia Nut and Macadamia Nut Products	Refers to the presence of macadamia nut and macadamia nut products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AN - Refers to the presence of tree nuts and their derivatives in the product
MAC	Mackerel and its Derivatives	Refers to the presence of Mackerel and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
ADM	Mahi mahi and its Derivatives	Refers to the presence of Mahi Mahi and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
MAL	Marlin and its Derivatives	Refers to the presence of Marlin and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
MM	Melatonin	Refers to the presence of Melatonin, a hormone secreted by the pineal gland that inhibits melanin formation and is thought to be concerned with regulating the reproductive cycle.		
BQ	Methyl Heptin Carbonate	Refers to the presence of methyl heptin carbonate as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName		
MKF	Monkfish (Anglerfish, Lotte) and its Derivatives	Refers to the presence of Monkfish (Anglerfish, Lotte) and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
MSS	Mussels and its Derivatives	Refers to the presence of Mussels and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
EP	Oak Moss Extract	Refers to the presence of oak moss extract (Evernia Prunastri) as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
GO	Oats	Refers to the presence of oat and oat products (gluten containing grain) as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AW - Refers to the presence of cereals containing gluten and their derivatives in the product
OCT	Octopus and its Derivatives	Refers to the presence of Octopus and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
ORR	Orange roughly and its Derivatives	Refers to the presence of Orange roughly and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
AX	Other gluten Containing Grain and Gluten Containing Grain Products	Refers to the presence of other gluten containing grain and gluten containing grain products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AW - Refers to the presence of cereals containing gluten and their derivatives in the product
OYS	Oysters and its Derivatives	Refers to the presence Oysters and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
NE	Peas and Pea Products	Refers to the presence of peas and pea products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
SP	Pecan Nut and Pecan Nut Products	Refers to the presence of pecan nut and pecan nut products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AN - Refers to the presence of tree nuts and their derivatives in the product
AND	Perch and its Derivatives	Refers to the presence of Perch and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
PER	Periwinkle and its Derivatives	Refers to the presence of Periwinkle and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
ADP	Pike and its Derivatives	Refers to the presence of Pike and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
SK	Pili Nuts and Their Derivatives	Refers to the presence of Pili nuts [Canarium ovatum (Burseraceae)] and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
PN	Pine Nut and Their Derivatives	Refers to the presence of pine nuts and their derivatives as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ST	Pistachio and Pistachio Products	Refers to the presence of pistachio and pistachio products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AN - Refers to the presence of tree nuts and their derivatives in the product
PLC	Plaice and its Derivatives	Refers to the presence of Plaice and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
PM	p-Methylaminophenol	Refers to the presence of p-methylaminophenol as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
NP	Pod Fruits and Their Derivatives	Refers to the presence of pod fruits and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ADQ	Pollock and its Derivatives	Refers to the presence of Pollock and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
POM	Pompano and its Derivatives	Refers to the presence of Pompano and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
PS	Poppy Seeds and Their Derivatives	Refers to the presence of poppy seeds or their derivatives in the product as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
PRG	Porgy and its Derivatives	Refers to the presence of Porgy and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
PO	Pork and its Derivatives	Refers to the presence of pork and its derivative in the product, as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
PP	p-Phenylenediamine	Refers to the presence of p-phenylenediamine in the product as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ABK	Prawns and their Derivatives	Refers to the presence of Prawns and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AC - Refers to the presence of crustaceans and their derivatives in the product
SX	Pulses	Refers to the presence of pulses. An annual leguminous crop yielding from one to twelve seeds of variable size, shape, and color within a pod as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName. Pulses are used for food and animal feed. The term 'pulse', as used by the Food and Agricultural Organization (FAO), is reserved for crops harvested solely for the dry seed. This excludes green beans and green peas, which are considered vegetable crops. Also excluded are crops that are mainly grown for oil extraction.		
QUA	Quahaugs and its Derivatives	Refers to the presence of Quahaugs and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
SQ	Queensland Nut and Queensland Nut Products	Refers to the presence of queensland nut and queensland nut products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AN - Refers to the presence of tree nuts and their derivatives in the product
ROF	Rockfish and its Derivatives	Refers to the presence of Rockfish and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
NR	Rye and Their Derivatives	Refers to the presence of rye and their derivatives in the product, as listed in as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AW - Refers to the presence of cereals containing gluten and their derivatives in the product
SU	Salicylate	Refers to the presence of Salicylate, a salt or ester of salicylic acid.		

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
ADR	Salmon and its Derivatives	Refers to the presence of Salmon and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
SAR	Sardine and its Derivatives	Refers to the presence of Sardine and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
SCA	Scallops and its Derivatives	Refers to the presence of Scallops and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
SB	Seed Products	Refers to the presence of seed products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
SHK	Shark and its Derivatives	Refers to the presence of Shark and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
SJ	Shea Nuts and Their Derivatives	Refers to the presence of Shea nuts [Vitellaria paradoxa C.F. Gaertn. (Sapotaceae)] and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
UN	Shellfish	Refers to the presence of shellfish as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AC - Refers to the presence of crustaceans and their derivatives in the product
ABL	Shrimp and its Derivatives	Refers to the presence of Shrimp and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AC - Refers to the presence of crustaceans and their derivatives in the product
SMT	Smelt and its Derivatives	Refers to the presence of Smelt and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
ADS	Snapper and its Derivatives	Refers to the presence of Snapper and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
ADT	Sole and its Derivatives	Refers to the presence of Sole and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
GS	Spelt and Spelt Products	Refers to the presence of spelt and spelt products (gluten containing grain) as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AW - Refers to the presence of cereals containing gluten and their derivatives in the product
SQU	Squid (Calamari) and its Derivatives	Refers to the presence of Squid (Calamari) and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM – Refers to the presence of molluscs and their derivatives in the product
STG	Sturgeon and its Derivatives	Refers to the presence of Sturgeon and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
SS	Sunflower Seeds and Their Derivatives	Refers to the presence of sunflower seeds or their derivatives in the product as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
ADU	Swordfish and its Derivatives	Refers to the presence of Swordfish and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
ADV	Tilapia and its Derivatives	Refers to the presence of Tilapia and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
TD	Toluene-2,5-diamine	Refers to the presence of toluene-2,5-diamine as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
EV	Treemoss Extract	Refers to the presence of treemoss extract (Evernia Furfuracea) as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		
TR	Triticale and Their Derivatives	Refers to the presence of triticale and their derivatives as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AW - Refers to the presence of cereals containing gluten and their derivatives in the product
ADW	Trout and its Derivatives	Refers to the presence of Trout and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product

Code	Code Name	Definition	Mandatory	Mandatory to use instead of or combined with
ABD	Tuna and its Derivatives	Refers to the presence of Tuna and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
TUR	Turbot and its Derivatives	Refers to the presence of Turbot and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
ABE	Walleye and its Derivatives	Refers to the presence of Walleye and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
SW	Walnut and Walnut Products	Refers to the presence of walnut and walnut products as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AN - Refers to the presence of tree nuts and their derivatives in the product
UW	Wheat and Their Derivatives	Refers to the presence of wheat and their derivatives in the product, as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AW - Refers to the presence of cereals containing gluten and their derivatives in the product
WHK	Whelks and its Derivatives	Refers to the presence of Whelks and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		UM - Refers to the presence of molluscs and their derivatives in the product
AWF	Whitefish and its Derivatives	Refers to the presence of Whitefish and their derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product
WHT	Whiting and its Derivatives	Refers to the presence of Whiting and its derivatives in the product, as listed as listed in the regulations specified in AllergenSpecificationAgency and AllergenSpecificationName.		AF - Refers to the presence of fish and their derivatives in the product

A.2 Overview of regulations/guidelines/directives for specific products traded in food, health and beauty, to be used as additional guidance to the field 'Compulsory additive label information'

In the table below you will find an overview of regulations, guidelines and directives that indicate if and which compulsory information is applicable for which products. These regulations and guidelines are general in nature, therefore we added specific guidance to the sections indicating compulsory information. Use the 'Compulsory additive label information' field to enter the information that is stated on the (label of the) product. There is an exception to this rule in place that applies to all product groups in the health and beauty industry except for the product group 'special foods'. This exception implies that when the compulsory information on the (label of the) product is mentioned in the same text block as information intended as instructions for use or storage of the product, it is permitted to enter the compulsory information in the 'Consumer usage instructions' or 'Consumer storage instructions' fields. It is not permitted to enter the compulsory information twice. In that case, do not use the 'Compulsory additive label information' field.

Industry	Category	Regulation	Website
Food	General/special foods	Regulation 1169/2011: Annex III: 1.1, 2.3, 2.4, 3.1, 3.2, 3.3, 4.1, 4.2, 5.1 (3, 4, 5, 6, 7). Annex VI: part B and C	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32011R1169&from=NL
	Collagen	Regulation 853/2004, section XV (Collagen): Chapter V	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32004R0853&from=EN
	Gelatine	Regulation 1243/2007, Annex: Part of chapter V 'Labelling'	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32007R1243&from=NL
	Fish	Regulation 1379/2013, chapter IV: Article 35, 1d	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32013R1379&from=NL
	Meat (1)	Regulation 1308/2013, annex VII part I: part IV, 1b	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32013R1308&from=NL
	Meat (2)	Regulation 853/2004, section V (minced meat, meat preparations and mechanically separated meat): Chapter IV, 2	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32004R0853&qid=1513780141931&from=EN
	Bivalves	Regulation 853/2004, section VII live bivalve molluscs: Chapter VII, 2, the last sentence	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32004R0853&qid=1513780141931&from=EN

Industry	Category	Regulation	Website
	Milk	Directive 2001/114/EG: Article 3 (3 and 5)	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32001L0114&from=NL
	Raw milk	Regulation 853/2004, section IX (raw milk and dairy products): Chapter IV, (1b).	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32004R0853&qid=1513780141931&from=EN
	Chocolate	Directive 2000/36/EG: Article 2 (2), article 3 (3)	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32000L0036&from=EN
	Gluten	Commission implementing regulation 828/2014: Article 3 (2 and 3)	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32014R0828&from=NL
	Food additives	Regulation 1333/2008: Appendix V	https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32008R1333&from=NL
	Fruit juices and certain similar products	Directive 2001/112/EG: Article 3 (7)	https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32001L0112&from=NL
	Olive oil	Commission implementing regulation 29/2012: Article 3	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32012R0029&from=EN
	Packaged waters	Decree packaged waters (NL legislation): Article 10 (2 and 5).	http://wetten.overheid.nl/BWBR0009828/2016-10-06
	Wine (1)	Regulation 2019/33: Article 48 (1)	https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32019R0033&from=en
	Wine (2)	Regulation 1308/2013: Article 119, (1b).	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32013R1308&from=NL

Industry	Category	Regulation	Website
Health and beauty	Medicinal products/pharmaceuticals (1)	Directive 2001/83/EG, Title III Article 16g 2a (only applies to traditional herbal medicinal products) Title V Labelling and package leaflet: Article 54 f, Article 68 and Article 69 (from the last article only the sentence: 'homeopathic medicinal product without approved therapeutic indications')	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32001L0083&from=NL
	Medicinal products/pharmaceuticals (2)	Document on policy MEB 6 Labelling of pharmaceutical Products (in Dutch): Annex 1, section 6	https://www.cbq-meb.nl/onderwerpen/hv-verpakking-en-etikettering/documenten/beleidsdocumenten/2019/01/01/meb-6
	Medical devices	Directive 93/42/EEG: Annex I, article 13.3 f), g), h)	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:31993L0042&from=EN
	Processed cereal-based foods and baby foods for infants and young children	Directive 2006/125/EG: Article 8 (1 e) The part: 'a statement as to the importance of following those instructions'	https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32006L0125&from=NL
	Food supplements (1)	Directive 2002/46/EG: Article 6 (3d and e)	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32002L0046&from=NL
	Food supplements (2)	Regulation 1169/2011: Annex III: 1.1, 2.3, 2.4, 3.1, 3.2, 3.3, 4.1, 4.2, 5.1 (3, 4, 5, 6, 7). Annex VI: part B and C	http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32011R1169&from=NL
	Infant formulae and follow-on formulae	Delegated act 2016/127: Article 6 (2 a and c and 3a)	https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32006L0141&from=NL https://eur-lex.europa.eu/legal-content/NL/TXT/PDF/?uri=CELEX:32016R0127&from=en
	Dietary foods for special medical purposes	Delegated regulation 2016/128: Article 5.2 a), b), e), g); Article 6.1 c) and d)	https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0128&from=EN

A.3 ATC codes

ATC-Code	ATC description
A02AB10	Combinations
A02AD	Combinations And Complexes Of Aluminium, Calcium And Magnesium Compounds
A02AD01	Ordinary Salt Combinations
A02AF02	Ordinary Salt Combinations And Antiflatulents
A02BA02	Ranitidine
A02BC01	Omeprazole
A02BC02	Pantoprazole
A02BC05	Esomeprazole
A02BX13	Alginic Acid
A03AX	Other drugs for functional gastrointestinal disorders
A03BB01	Butylscopolamine
A06AB02	Bisacodyl
A06AB06	Senna Glycosides
A06AB08	Sodium Picosulfate
A06AB56	Senna Glycosides, Combinations
A06AC01	Ispaghula (Psylla Seeds)
A06AC51	Ispaghula, Combinations
A06AD11	Lactulose
A06AD15	Macrogol
A06AG11	Sodium lauryl sulfoacetate, incl. combinations
A07BA01	Medicinal Charcoal
A07DA03	Loperamide
C05AD01	Lidocaine
C05AX03	Other Preparations, Combinations
C05BA51	Heparinoid, Combinations
D01AC01	Clotrimazole
D01AC02	Miconazole
D01AC09	Sulconazole
D01AE13	Selenium Sulfide
D01AE15	Terbinafine
D02AB	Zinc Products
D04AA04	Tripelennamine
D04AB07	Pramocaine
D06BB03	Aciclovir
D06BB06	Penciclovir
D08AG02	Povidone-Iodine

ATC-Code	ATC description
D10AE01	Benzoyl Peroxide
D10AE51	Benzoyl Peroxide, Combinations
D11AC06	Povidone-Iodine
D11AF	Wart And Anti-Corn Preparations
G01AF02	Clotrimazole
G03AD01	Levonorgestrel
G03AD02	Ulipristal
M01AB05	Diclofenac
M01AE01	Ibuprofen
M01AE02	Naproxen
M02AA05	Benzydamine
M02AA15	Diclofenac
N02BA01	Acetylsalicylic Acid
N02BA15	Carbasalate Calcium
N02BA51	Acetylsalicylic Acid, Comb. Excl. Psycholeptics
N02BE01	Paracetamol
N02BE51	Paracetamol, Combinations Excl. Psycholeptics
N05CM09	Valerianae radix
N07BA01	Nicotine
N07CA02	Cinnarizine
N07CA52	Cinnarizine, Combinations
P02CA01	Mebendazole
P03AC04	Permethrin
P03AX03	Malathion
P03AX05	Dimeticone
R01AA05	Oxymetazoline
R01AA07	Xylometazoline
R01AA09	Tramazoline
R01AB06	Xylometazoline
R01AB07	Oxymetazoline
R01AC01	Cromoglicic Acid
R02AA02	Dequalinium
R02AA03	Dichlorobenzyl Alcohol
R02AD02	Lidocaine
R02AX01	Flurbiprofen
R05	Cough And Cold Preparations
R05CA	Expectorants
R05CA10	Combinations

ATC-Code	ATC description
R05CA12	Hederae helici folium
R05CB	Mucolytics
R05CB01	Acetylcysteine
R05CB02	Bromhexine
R05CB03	Carbocysteine
R05CB06	Ambroxol
R05DA07	Noscapine
R05DA20	Combinations
R05X	Other cold preparations
R06AE03	Cyclizine
R06AE05	Meclozine
R06AE07	Cetirizine
R06AX13	Loratadine
S01GX01	Cromoglicic Acid
S02DA01	Lidocaine
A01A	Stomatological Preparations
A01AB03	Chlorhexidine
A01AB12	Hexetidine
A11CC05	Colecalciferol
B03BB01	Folic Acid
C05BA01	Organo-Heparinoid
C05CA51	Rutoside, Combinations
D05AA	Tars
D08AC02	Chlorhexidine
D08AE05	Chloroxylonol
D08AJ01	Benzalkonium
D11AX01	Minoxidil
G04	Urologicals
G04BX	Other Urologicals
M01AX05	Glucosamine
N01BB02	Lidocaine
R05CA05	Althea Root
None	None

A.4 Fields for fruits and vegetables not used in the Benelux

In the table below, fields are listed that are not applicable for target markets Netherlands, Belgium and Luxembourg, but may be applicable in some other countries for the fruit and vegetables sector. For more information about how to populate the fields below, please refer to the website of the GS1 organization of the country for which the field must be populated.

Field name	Definition
packagingTypeDescription	A text description of the type of packaging used for the trade item.
packagingFeatureCode	A packaging feature that facilitates the usage of the product by the consumer. Features do not affect the core composition of the packaging type nor modify its usage.
tradeItemFormDescription	The physical form or shape of the product. Used, for example, in pharmaceutical industry to indicate the formulation of the trade item. Defines the form the trade item takes and is distinct from the form of the packaging.
ingredientName	Text field indicating one ingredient or ingredient group (according to regulations of the target market). Ingredients include any additives (colourings, preservatives, e-numbers, etc) that are encompassed.
ingredientSequence	Incremental value (01, 02, 03...) indicating the ingredient order by content percentage of the product. (major ingredient = 01, second ingredient = 01.01) etc.
gradeCodeReference	A code indicating the degree of refinement, features, or capabilities for a trade item, for example the quality grade of a eggplant or a pineapple.
gradeCodeReferenceCode/codeListAgencyCode	A code representing the agency which manages the code list, for example 5 for ISO. In case of fresh fruits & vegetables these are: USDA, UNECE, CODEX_ALIMENTARIUS and EU.
colourDescription	A description of the colour of an object.
innerFleshColourCode	The colour of the inner flesh; the usually edible part of a fruit or vegetable. Examples are pink or yellow grapefruit, orange or green for a melon.
isNonSoldTradeItemReturnable	Indicates that the buyer can return the articles that are not sold. Used, for example, for magazines and bread. This is a y/n (Boolean) where y equals right of return. This is at least relevant to General Merchandise, Publishing industries and for some FMCG trade item.
isTradeItemMarkedAsRecyclable	Trade item is marked with a recyclable indication. This may be a symbol from one of many regional agencies.
maturationMethodCode	The method of maturity for the item or ingredient for example tree ripened or jet fresh.
postProcessTradeItemTreatmentPhysicalCode	Produce has gone through some physical process whether altered or other physical processes after harvesting.
produceSeedPresenceTypeCode	Specifies the amount of seeds for fresh fruits and vegetables e.g. for water melons, citrus fruits.

Field name	Definition
genus	A taxonomic category ranking below a family and above a species and generally consisting of a group of species exhibiting similar characteristics. In taxonomic nomenclature the genus name is used, either on its own or followed by a Latin adjective or epithet, to form the name of a species.
species	A fundamental category of taxonomic classification, ranking below a genus and consisting of related organisms capable of interbreeding. An organism belonging to such a category, represented in binomial nomenclature by a lower case Latin adjective or noun following a capitalized genus name, as in <i>Ananas comosus</i> , the pineapple, and <i>Equus caballus</i> , the horse.
rankBelowSpecies	<p>Either the Sub-Species, Variety, Sub-Variety, Form, and/or Sub-Form of an organism. All are taxonomic rank below that of species.</p> <ul style="list-style-type: none"> ○ A Sub-Species is a taxonomic rank subordinate to species. ○ A Variety will have an appearance distinct from other varieties, but will hybridize freely with other varieties of the same species (if brought into contact). Usually varieties will be geographically separate from each other. ○ A Sub-Variety is a subordinate variety, or a division of a variety. ○ A Form usually designates a group with a noticeable but minor deviation. For instance, white-flowered forms of species that usually have coloured flowers can be named a 'f. alba'. <p>It is recommended to place an abbreviation at the beginning of the text to clarify to what type the text belongs. The recommended abbreviations are:</p> <ul style="list-style-type: none"> ○ subspecies (abbreviation not required for animals) – subsp or ssp ○ varietas (variety) – var ○ subvarietas (sub-variety) – subvar ○ forma (form) – form or f ○ subforma (sub-forma) – subf