Reliable JDF Job Ticketing with Adobe® Creative Suite® using Acrobat® 9 Pro

CONTENTS

- 1 What is JDF?
- 2 JDF files are extensible
- 2 Where is the JDF file initiated?
- 2 Adobe Creative Suite: crucial link in the JDF workflow
- 3 JDF job tickets, verified content, and print-ready PDF
- 4 JDF template workflow overview
- 5 Creating a Submission Setup
- 5 Creating a JDF template
- 7 Creating a new JDF from the template
- 10 Creating the Sections, specifying the files, and submitting
- 14 Creating a printed copy of the JDF
- 15 Unpacking and reviewing the JDF Package
- 15 Printing the JDF job ticket for production
- 16 JDF Makes the Workflow Flow
- 16 Resources

WHO SHOULD READ THIS PAPER

This paper focuses on creating and processing JDF files using Acrobat 9 Pro. Creative professionals who want to use the power of JDF to streamline job submission and distribute their PDF files reliably for print production should read this paper. Print providers who want to encourage their customers to submit JDF files to streamline the production process and reduce errors in the files they receive should also read this paper.

JDF – Job Definition Format – is well-known in the print production community, but virtually unknown within the graphic design community. That is changing. JDF technology was first integrated into Adobe Creative Suite software with the introduction of Acrobat 7 Professional, and for the first time content originators had the ability to use this industry standard job ticketing format to describe their jobs electronically, right on the desktop.

What is JDF?

JDF is an XML-based file format standard for information exchange in the graphic arts environment. In the context of Adobe Creative Suite, JDF is a job ticketing, or job intent, file format designed to bridge the communication gap and automate processes between creative professionals and print providers.

It's difficult to overstate the importance of standards. In 1985, Adobe PostScript® technology ushered in the era of desktop publishing. Before then, every system was completely and totally proprietary. Operators were burdened with steep learning curves, and the expertise gained on one piece of equipment could not be applied to another. PostScript, the device-independent page description standard changed all that, and giant strides were made.

The development of PDF marked another milestone. Documents created in any application, on any computer platform, suddenly became accessible to all – making the format a de facto standard. Today, PDF files are ubiquitous in the graphic arts environment because they are viewable, small, and most importantly, portable from one computer to the next and one stage of production to the next. The PDF/X standard, now adopted by printing concerns across the globe, ensures that the PDF is suitable for print production. PDF is now a formal open standard known as ISO 32000. Maintained by the International Organization for Standardization, ISO 32000 will continue to be developed with the objective of protecting the integrity and longevity of PDF, providing an open standard for the more than one billion PDF files in existence today.

In the same way, JDF is a device-independent, vendor-neutral format. It is an international standard, developed by a consortium of graphic arts vendors too numerous to list, but initiated and led by Adobe, Agfa, Heidelberg, and MAN Roland. Whereas PostScript describes *pages* and PDF describes *documents*, JDF describes *jobs*.

JDF files are extensible

While there are similarities between PostScript and PDF, on the one hand, and JDF, on the other, there are also significant differences. One of the most important differences is the fact that a JDF file is *extensible*, whereas PostScript and PDF files are not. PostScript and PDF files are either complete and correct, in which case they can be processed, or they are incomplete and incorrect, in which case they cannot be used. Conversely, because JDF is based on the Extensible Markup Language (XML), JDF files can be added to as job information is gathered throughout the premedia and printing processes by people with different job functions. A JDF file can start its life as a high-level job definition describing only a rough outline and evolve into a detailed product description complete with all the necessary manufacturing details.

Where is the JDF file initiated?

Before Adobe Creative Suite, JDF job tickets were predominantly initiated at the print production site, usually by a Customer Service Representative, who had to manually transcribe the information gleaned from discussions with the graphic designer/customer. The job information was typically hand written or typed into a job ticket. As most of us know from practical experience, this process lends itself to misunderstanding and error. Often three parties are involved: the customer, the graphic designer, and the CSR at the printing plant; the children's game of "Telephone" all too often describes the unfortunate results. Furthermore, even when communication is perfect, inadvertent typos can cause disaster.

Adobe Creative Suite: crucial link in the JDF workflow

Communication problems and unnecessary rework and delay can be ameliorated by digitally capturing job information upstream, in a standard job description file. With this goal in mind, Adobe has provided content originators with the ability to create JDF files on the desktop, directly within Adobe Creative Suite software.

A basic job description might include:

- · number of pages
- · trim page size
- · print quantity
- · type of binding
- inks (colors)
- desired stock
- cover type (separate cover or self-cover)
- · contact information

GLOSSARY

CIP3/CIP4

CIP4 is the International Cooperation for the Integration of Processes in Prepress, Press and Postpress (CIP4). CIP4 today is an international, worldwide operating standards body located in Switzerland. The purpose of the association is to encourage computer based integration of all processes that have to be considered in the graphic arts industry, in particular the specification of standards, such as the Job Definition Format.

Computer Integrated Manufacturing (CIM)

Computer integrated manufacturing is a vast concept for digitizing, automating and integrating print production processes. Advances in technology have led to workflow being widely viewed as a digital continuum, from file creation to final output. This shared vision meets with the industry's move toward CIM and implementation of the JDF (Job Definition Format) specification.

Extensible Markup Language (XML)

XML stands for EXtensible Markup
Language, a markup language much like
HTML that was designed to describe data.
XML tags are not predefined. XML uses a
Document Type Definition (DTD) or an XML
Schema to describe the data.

JDF (Job Definition Format)

The Job Definition Format is a comprehensive XML-based file format/industry standard for end-to-end job ticket specifications combined with a message description standard and message interchange protocol. JDF is used to store and access job information and to automate workflow processes.

JMF (Job Messaging Format)

A communication format with multi-level capabilities – the command and control language that is an integral part of JDF. JMF is specified within the JDF Specification – it is not a separate CIP4 standard. JMF is used to deliver a JDF and communicate JDF information across devices. Devices are JMF aware – meaning they can consume the JDF and use the information within it for file processing and routing.

Production Automation

Use of a centralized computer to monitor costing, workflow, job status, pressroom efficiency, billing and other administrative and production processes critical to the concept to fulfillment process of print production.

JDF job tickets, verified content, and print-ready PDF

Content originators can generate JDF job tickets from Adobe Creative Suite by using the JDF dialog within Acrobat 9 Pro. Using a JDF "template" supplied by the print provider, the creative professional is assured that production-specific settings are appropriate and adequately describe the job. These templates typically include PDF conversion settings, preflight profiles, and may also include other commonly-used job specifications.

PDF conversion, preflight and verification

The ability to embed PDF conversion and preflight settings in a JDF template ensures the integrity of the files before the job enters print production.

Most importantly, Acrobat performs a *comparison* between the job definition in the job ticket and the properties of the assigned files. Any inconsistencies or discrepancies in page sizes, inks, and/or the number of pages available in the associated documents result in an error. In other words, files are not only preflighted, they are *verified*.

Verification is a qualitative leap above preflight, and is of course impossible without a job description. Standalone preflighting cannot detect extra pages or missing pages, for example, nor can it detect page size discrepancies. This important feature will surely prevent many of the errors that cause frustration, delay production, and hurt the bottom line.

Submission options

Once the JDF and associated content files have been converted to PDF, preflighted, correct-ed/converted and verified, they can be packaged into a single MIME (Multipurpose Internet Mail Extensions) file. MIME is a specification for formatting non-ASCII messages so they can be sent over the Internet, ensuring they do not get separated from each other.

The JDF package is then submitted to the print production site, either manually (attached to email) or automatically (for example, sent to the URL of a JDF/JMF-enabled MIS system).

THE MOST PROMINENT FEATURES OF JDF ARE

- Ability to carry a print job from genesis through completion. This includes a detailed description of the creative, prepress, press, postpress and delivery processes.
- 2. Ability to bridge the communication gap between production and Management Information Services. This ability enables instantaneous job and device tracking as well as detailed pre- and post-calculation of jobs in the graphic arts.
- 3. Ability to bridge the gap between the customer's view of product and the manufacturing process by defining a process independent product view as well as a process dependent production view of a print job.
- 4. Ability to define and track any user defined workflow without constraints on the supported workflow models. This includes serial, parallel, overlapping and iterative processing in arbitrary combinations and over distributed locations.
- **5.** Ability to do so (1, 2, 3 & 4) under nearly any precondition.

Excerpted from www.cip4.org: "CIP4 and JDF FAQ"

JDF template workflow overview

Creative Suite 3.3 / Acrobat 9 Pro

Create
Submission
Setup

PRINT SERVICE PROVIDER

Create Submission Setup, including

- embedded PDF conversion settings
- embedded Preflight profile

2 Create JDF template

PRINT SERVICE PROVIDER

Create JDF template, which includes

- Submission Setup
- plant-specific settings

Create new JDF using

CREATIVE PRO

Create a new JDF file using template

- add job-specific information
- add contact info and other details

4 Specify
PDF file(s)
& Submit

template

CREATIVE PRO

- Specify the file(s) to be processed
- Submit for PDF conversion, verification, preflight, and packaging.

5 (optional)
print JDF
job ticket

CREATIVE PRO

Export JDF job ticket and print

 provides a record of selections and settings sent to Print Service Provider

6 Extract job info & PDF(s)

PRINT SERVICE PROVIDER

Open the JDF in Acrobat 9 Pro

- · job info is extracted
- PDF file(s) extracted

7 (optional)
print JDF
job ticket

PRINT SERVICE PROVIDER

Export JDF job ticket and print

• provides job details that can be used for production

PRINT SERVICE PROVIDER CREATING A SUBMISSION SETUP

The **Submission Setup** allows you to pre-determine the PDF Conversion settings and Preflight profile that your customer will use to create and preflight print-ready PDF files.

Follow these instructions to create and save a Submission Setup.

- 1 From Acrobat 9 Pro, display the JDF dialog by selecting JDF Job Definitions from the Advanced > Print Production menu or by selecting JDF from the Print Production Toolbar.
- 2 To display the existing Submission setups, click Submission Manager...
- **3** To create a new Submission setup, click Add...
- **4** Name the setup and select your **Pre-Submission** and **Submission** options.

5 Click the OK button to save the Setup. Now you are ready to create a JDF Template using this Submission Setup.

PRINT SERVICE PROVIDER CREATING A JDF TEMPLATE

Supplying your customers with a JDF template is a quick and easy way to ensure that your customers have everything they need to create verified print-ready PDF files.

Follow these instructions to create and save a JDF template.

1 Display the JDF dialog by selecting JDF Job Definitions from the Advanced > Print Production menu or by selecting JDF

from the Print Production Toolbar.

"A JDF file can be created at many different stages in the workflow – and the further upstream it can be implemented, advantages become more apparent. The process starts with a system or software solution that captures basic job elements or writes them into a digital job ticket."

JDF Guide for Managers, BRIDG'S Committee October, 2006 2 Click New... to create a new JDF file. Select New, then enter a filename (for example, your company name), select a location to store the template, then click Create and Edit...

4 Select the **Submission Setup** you created in Step One. The **PDF Conversion Settings** and **Preflight Profile** are then automatically embedded in the JDF.

5 Click ox to save the JDF in the specified location.

Send the JDF template to your customer. It can be attached to an email or posted on your website for download.

TOP EIGHT CRITERIA USED TO SELECT A PRINT SERVICES PROVIDER

Scale: 1–10; 10=very important

Source: "The Advertising Agency's Role in Marketing Communications Demand Creation," Barbara A. Pellow, Patricia Sorce, Franziska Frey, et. al., R.I.T. Printing Industry Center, October 2003.

CREATIVE PRO

3 Create new JDF using template

CREATING A NEW JDF FROM THE TEMPLATE

The JDF template supplied by your print service provider can be stored anywhere on your network. Once the template is added to the list of available JDFs in Acrobat Pro, it can be used over and over again as the basis for new JDF files to send to your print service provider. Follow these steps to add the template and create the job-specific JDF file.

- 1 Display the JDF dialog by selecting JDF from the Print Production Toolbar.
- **2** Click Add... to load the JDF template.
- 3 Click New... to create a new JDF. Choose Based on the job definition:, select the template, enter a filename and click Create and Edit....

4 Enter the job specifications on the **General** tab.

PERCENTAGE OF JOBS DELAYED IN THE FOLLOWING DEPARTMENTS DUE TO MISSING OR WRONG INFORMATION

Source: "Digital Integration and the Lean Manufacturing Practices of U.S. Printing Firms," Frank J. Cost and Brett J. Daly, R.I.T. Printing Industry Center, October 2003.

5 Click the **Customer Info** tab to enter the contact(s) for this job.

If you haven't already added contacts using the **Contacts Manager**, click Contacts Manager...

6 To create a new contact, click Add... and enter all the information that is known, preferably including one or more "Communication Channels" (how to reach that person).

7 Close the **Contacts Manager** when you have finished adding contacts.

"Clients can easily make JDF files using Adobe Acrobat... and from InDesign using the Adobe Creative Suite... This is significant; it not only automates the process from the customer's desktop, but leads to solution selling where the printer becomes a partner with their customer instead of just a vendor."

"A JDF Success Story," by Harry Waldman, Printing Impressions, May, 2006 At least one contact, designated as the **Customer**, must be added to the **Customer Info** tab of the JDF. Click Add... to select one or more contacts and designate one as the Customer.

When you have finished adding contacts, they will appear on the Customer Info tab.

"JDF was created to eliminate fragmentation. Every department in a production chain often re-enters the same job data, creating error opportunities and adding unnecessary time. With JDF, the process becomes more streamlined. It's essentially a standard for any digital file describing every possible specification (number of pages, ink settings, binding type, deadline - everything) required to produce any print job. JDF also defines all processes and resources to get the job delivered."

"JDF in the Graphic Arts," by Gee Ranasinha, Director of Marketing, Dalim Software GmbH, Digital Output, June, 2005

CREATIVE PRO

CREATING THE SECTIONS, SPECIFYING THE FILES, AND SUBMITTING

Now that the **General** and **Customer Info** tabs have been completed, the file(s) can be added and the JDF submitted to Acrobat Pro for processing.

Follow these steps to add the files and submit the JDF for processing.

- 1 Add a Section by clicking Add Section. A Section must be created for each file or set of files that has unique:
 - · Page size and orientation, or
 - · Media (paper stock), or
 - · Simplex/duplex policy, or
 - · Scaling percentage, or
 - · Inks.
- **2** With the **Section** selected, enter the information on the **General** tab.

3 Paper stock can be specified using the **Media Manager**, if desired. To display the existing database of paper stocks, click Media Manager...

HOW IMPORTANT DO YOU BELIEVE CIM WILL BE TO THE FUTURE PROFITABILITY OF YOUR BUSINESS?

Source: "Digital Integration and the Lean Manufacturing Practices of U.S. Printing Firms," Frank J. Cost and Brett J. Daly, R.I.T. Printing Industry Center, October 2003.

4 To create a new paper stock, click Add... Enter only the information that is known. For example, your paper stock description might only include a stock name and/or type, and weight.

5 Click the Ink tab to select the color standard and the inks required for the job.

AVERAGE RUN LENGTH

Source: "Digital Integration and the Lean Manufacturing Practices of U.S. Printing Firms," Frank J. Cost and Brett J. Daly, R.I.T. Printing Industry Center, October 2003.

6 To add PDF files and/or compatible native files, click Add File. Add the files in reader order. Use the dialog to select each file and page range in the Section.

NOTE: Supported native file formats include InDesign and image files (JPG, EPS, etc.), along with Microsoft Office, Outlook, Internet Explorer, Access, Publisher, AutoCAD, Microsoft Visio and Microsoft Project files on Windows only. For the latest information on compatible native file formats, visit

http://www.adobe.com/products/acrobatpro/features/.

After all the files have been specified in reader order within one or more **Sections**, click to save the JDF.

7 Submit the JDF for processing by selecting it and clicking Submit...

"The printing industry is trying to decrease the throughput time by automating industry standard workflow instructions that will follow a job from creation to delivery.

For the last few years JDF has been available in bits and pieces in a few systems. Now the major vendors are on board and have a solution from Adobe that will make implementation much easier and let everything 'talk' to everything else."

"Workflow Solutions Streamline the Path to Profitability," by John Giles, QuickPrinting.com, January, 2007 **8** Note that the **Submission Setup** is embedded and therefore not available, because this JDF is based on the template supplied by the print service provider.

Location. After the JDF has been processed, the resulting MIME package (MJD file) is placed in the selected **Location**. Once the JDF has been submitted and processed, it is automatically named **JDFProdDef.MJD**. If there is already a JDFProdDef.MJD in that location, the next is named 0JDFProdDef.MJD, followed by 1JDFProdDef.MJD, and so on.

Recommendation. Create a unique job folder for each JDF you submit, and select it for the **Location**.

Click Start to initiate the submission process.

9 After conversion to PDF (when necessary), Acrobat Pro performs a **Verficiation** – a comparison of the information in the JDF to the **content** of the file(s). If discrepancies between the JDF definition and the assigned files are found, a **Verification** report is produced which describes the problem(s) found:

You can either update the JDF (if it is incorrect), or correct the file(s). The Acrobat verification report also contains important information about the file(s), even when no errors are discovered.

"Design, prepress, and print professionals are looking to JDF as an enabling technology to speed production, increase reliability, and enhance the quality and flexibility of printed output. In an industry where cost and time efficiency are paramount, JDF promises to usher in a new era of workflow automation."

"Automating Workflows from Desktop to Final Print Production," www.adobe.com/products/jdf/ **10** Acrobat Pro delivers a complete preflight report that includes errors found, problems fixed, and conversions made. A preflight report is generated even when no errors are discovered. Click ok to complete the processing.

11 Attach the MJD file to an email or upload to your print service provider's website or FTP site.

5 (optional) print JDF job ticket

CREATIVE PRO

CREATING A PRINTED COPY OF THE JDF

Select the JDF you've just submitted and click Export... to create an HTML version. You can use any browser to open and print this HTML file, which contains the JDF **General** information, the **Submission Settings**, the **Section** details, and the filename(s) assigned to each section.

"In theory, publishers will never actually see the machinations of JDF but instead benefit from it by using electronic job tickets. Instead of e-mailing or writing down print job specifications in pen on an envelope or stapling a form to a folder, software that supports JDF allows publishers to enter (or receive) instructions about a print job such as page size and paper stock."

"With JDF, Print Jobs Come with Instructions," by Charles Pickett, Publish, August 9, 2005

PRINT SERVICE PROVIDER

UNPACKING AND REVIEWING THE JDF PACKAGE

Double-click to unpack the MJD file received from your customer. Acrobat Pro will prompt you for a location, unpack the JDF and PDF files, and add the JDF to the Job Definitions dialog.

Select the JDF to review the information. Pay special attention to the **Preflight** status. If there are no issues that require attention, the job is ready to process according to the information in the JDF.

(optional) print JDF job ticket

PRINT SERVICE PROVIDER

PRINTING THE JDF JOB TICKET FOR PRODUCTION

Select the JDF on the Job Definitions dialog and click Export... to create an HTML version. You can use any browser to open and print this HTML file, which contains the JDF General information, the

Submission Settings, the **Section** details, and the filename(s) assigned to each section.

"JDF provides two significant advantages. First, it allows the description of more job definition elements than any other format. Second, it's been adopted by a large, evergrowing number of vendors. Consequently, JDF will deliver automation within reach of small to midsized companies — while larger companies will be able to rely on standard solutions rather than building their own."

Freddy Pieters, Product Manager, Commercial Printing, Esko-Graphics

JDF Makes the Workflow Flow

With Adobe Creative Suite, JDF can be introduced into the production workflow at the onset of the creation process – literally on the desktop. Users can capture job-specific information early in the workflow and then manually append additional details later in the production process.

Job information captured on the desktop is carried through to the end of the prepress work-flow by the Adobe® PDF Print Engine. By rendering PDF content natively and by relying on JDF to capture job ticket and process control

information, the print workflows powered by the Adobe PDF Print Engine enable designers and print production professionals to keep PDF content device indendent throughout the workflow. This allows designers and printers to more easily make late-stage edits in PDF files and to configure PDF jobs to print on different types of output devices and presses.

Eventually, JDF will supplant the myriad manual and error-prone processes now required to get a job from the desktop to the shipping dock. Backed by the commitment, experience, and standards-based development of companies like Adobe, JDF is poised to become as important to the industry as PostScript and Adobe PDF.

Resources

For more information on JDF, visit the following websites:

www.adobe.com/products/jdf www.cip4.org

For more information on Acrobat, visit www.adobe.com/products/acrobat

For more information on Adobe Creative Suite, visit www.adobe.com/products/creativesuite

For more information on the Adobe PDF Print Engine, visit www.adobe.com/products/pdfprintengine

For information on the Adobe Partner Connection Print Service Provider program, visit www.adobe.com/cfusion/partnerportal/index.cfm

Adobe and the Adobe logo, Acrobat, Better by Adobe, Distiller, InDesign, and PostScript are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. All other trademarks are the property of their respective owners.

© 2008 Adobe Systems Incorporated. All rights reserved. P/N: 95010711