

IF PHYSICAL SHOPPING WAS LIKE ONLINE.....

- <https://youtu.be/cbtf1oyNg-8>

PRESENTATION OUTLINE

- Background
- Key Elements of Simple Product Listing
- Current Project Status

BACKGROUND

THE PRODUCT CLASSIFICATION CHALLENGE

What is the New Balance 656?

- a) Athletic Shoe
- b) Court Shoe
- c) Running Shoe

Answers:

- a) Amazon, eBay
- b) Road Runner Sports
- c) Amazon, Nordstrom

US RESULTS

Name	%
Sneakers	45.50%
Tennis Shoes	41.34%
Gymshoes	5.55%
Other	2.95%
Shoes	1.93%
Running Shoes	1.42%
No General Word For This	0.89%
Trainers	0.23%
Runners	0.17%
Sand Shoes	0.03%
Jumpers	0.01%

IT'S JUST COMMERCE™

KEY CONSIDERATIONS

Approached by ebay & @WalmartLabs

- Simplify item listing and streamline data handling
- Make it easy for suppliers to sell on multiple platforms
- No plans to *replace* existing internal solutions
- First step towards a global standard
 - Create a working artifact to simplify global development efforts

PRIMARY STAKEHOLDER PAIN POINTS

- **Sellers** must deal with product listing processes
- **Application providers** can't create efficient search
- **Consumers** face inconsistent shopping experiences

THE PHYSICAL STORE MODEL IS SIMPLER

A WEB STORE REQUIRES FLEXIBILITY

Each item typically has *multiple* browse paths

COLLABORATION FUELS COMMERCE

- Support consumers, instead of chasing bad data
- Free your resources for turning big data into insights
- Focus on competitive advantage

DEVELOP A MODEL THAT:

- Gets products on the right virtual shelf on any platform(s)
- Supports *building algorithmic search using consumer terms*
- Supports both physical stores and online commerce
- Does not replace existing standards and systems

ALIGNMENT WITH CURRENT STANDARDS

GPC	B2B	Common Product Classification for Retail Businesses
UNSPSC	B2B	Spend Management
SPL	B2C	Simplified Product Listings for B2C Marketplaces

Simple Product Listing The Key Elements

SIMPLE PRODUCT LISTING

The Key Elements:

PRODUCT TYPE

ATTRIBUTES

ATTRIBUTE VALUES

KEY ELEMENTS - PRODUCT TYPE

PRODUCT TYPE

Product Example:
T-Shirts

Inclusionary Terms:
long sleeve t-shirts

Exclusionary Terms:
Undershirts; sleepshirts;
activewear/performance
t-shirts; undershirts

- **The primary classification block**
- Describes what an item **is**, not **where it should be displayed** on a site
- Groups items based on form, function and limited attributes
- Inclusionary and exclusionary terms support improved consumer search

KEY ELEMENTS - ATTRIBUTES

ATTRIBUTES

- The key characteristics used to describe the product
- Attributes provide additional information to help consumers find relevant content

Attribute Examples:

Brand
Style
Gender
Color
Size

KEY ELEMENTS – ATTRIBUTE VALUES

ATTRIBUTE VALUES

Attribute Value
Examples:

White
Blue

- The permitted values that a specific attribute may have
- Defined only in **limited** cases where standards are needed
- Provides the flexibility required for seller customization

SPL KEY BENEFITS

- More efficient product listing
- Consistent product exposure in search drives sales
- Improved buying experience for consumers
- Streamlining data handling reduces costs
- Improved analytics across channels and devices

PROJECT STATUS

SPL PROJECT STATUS

- 20 Participating Companies
- Over 5,500 Product Types
- Prototype Release Q2 2015
 - Six Segments
 - Product Types
 - Exclusionary Terms
 - Inclusionary Terms

Current Participating Companies
1WorldSync
Best Buy
Bing (Microsoft)
Build.com
CNET
Drive Medical
eBay
Gap Intelligence, Inc.
Google
Gilt Groupe, Inc.
GXS
Kimberly-Clark
MultiAd Kwiikee
Nordstrom
Pilgrim's Pride Corporation
Reckitt Benkiser
Salsify
Sears Holdings *
Target Corporation
@WalmartLabs

CURRENT RELEASE PLAN

Current Simple Product Listing Segment Release Plan		
Q2 2015	Q3 2015 (Planned)	TBD
Books Music & Movies	Camera Photo & Optics	Art
Clothing Shoes & Accessories	Food & Beverages	baby
Collectibles & Memorabilia	Health & Beauty	Business & Industrial
Consumer Electronics	Home & Garden	Crafts
Gift Cards & Certificates	Jewelry, Gems & Watches	Everything Else
Tickets	Sports & Outdoors	Food & Beverages
		Musical Instruments and Pro Audio
		Office & Stationery
		Pet Supplies
		Real Estate
		Services & Warranties
		Tools & Hardware
		Toys & Games
		Travel, Luggage, and Accessories
		Vehicles, Parts, & Accessories

CONTACT INFORMATION

Rich Richardson

Vice President, Emerging Capabilities and Industries
GS1 US

TEL +1 609 620 4526

EMAIL rrichardson@GS1US.org

WEB www.GS1US.org

twitter @GS1USRichardson

It's Just Commerce™ Video at
<http://youtu.be/pkrxhefQIBs>

Connect with the GS1 US community on

CONTACT INFORMATION

Saleem Qadir

Digital Business Development Director, GS1 US

TEL +1 408.204.3740

EMAIL Saleem@gs1us.org

WEB www.GS1US.org

It's Just Commerce™ Video at
<http://youtu.be/pkrxhefQIBs>

Connect with the GS1 US community on

