

PROMAT 2015

McCormick Place South | Chicago
March 23-26, 2015
promatshow.com

**WMS + WCS =
Warehouse
Execution
System**

Sponsored by:

Presented by:
Nyle Morris

powered by

www.ProMatShow.com

© 2015 MHI®
Copyright claimed for audiovisual works and
sound recordings of seminar sessions. All rights reserved.

Abstract

Speed, accuracy and efficiency define successful warehouse and fulfillment operations. Warehouse execution system drives **real-time efficiency** and responsiveness, utilizing adaptive, task-driven workflows and constant analysis of order priority, inventory, labor, process and equipment information and make **decisions at the speed of automation**. Learn what defines a WMS and WCS versus a warehouse execution system and the top KPIs measured by fulfillment operations.

Key takeaway: Combining warehouse execution system with material handling automation provides a unique, single-source solution for maximum throughput speed and greater operational service levels.

State of the industry: omnichannel

- Service levels drive dynamic order wells
- Inventory leverage requires flexible fulfillment
- Labor efficiency requires adaptive and directed work flows
- **Goal** - Order speed/accuracy with lower shipping costs

State of the industry: labor trends

- Requires intelligent directed workflows
 - The Boomerang – more retiring workers, fewer new workers
 - Millennial's labor participation at historic lows
 - 15% of workforce are supervisors and managers, 25% are 55+
 - 270,000 new jobs are expected in industry by 2018
- **Goal** - reducing labor costs

State of the industry: automation

- Increasing capacity, speed and efficiency
 - Labor-only operations peak at 2,000–3,000 orders per day
 - Requires decisions at the speed of automation with operational information
 - Drive throughput to outbound in best trailer load sequence for store and direct-to-consumer deliveries
- **Goal** - maximizing automation throughput

State of the industry: software

- WCS expansion into traditional WMS territory
- Intensified demand for visibility and efficient coordination with conveyables, non-conveyables, plus “islands” of automation synchronization
- WCS increased role in the operations of an automated intensive Fulfillment Center and evolving into an “execution” system
- **Goal**- one software execution system to provide maximum throughput speed enabling greater operational service levels

“islands” of more automation

Warehouse software evolution

- Traditional warehouse management systems
 - Originally designed for manual processes
 - Inventory, purchasing and outbound order management
 - Cycles of planning, executing, monitoring and adjusting
 - Focused on sequence and exception handling
 - “Manual real-time” and design of planning and execution cycles limit ability to optimize work
 - Requires supplemental order fulfillment, labor management, slotting and warehouse control software
- Next generation: warehouse execution system
 - Traditional separate WMS, WCS and order fulfillment packages not enough to meet today’s requirements
 - Warehouse execution system to change the game within the four walls and beyond
 - Unprecedented efficiency and accuracy
 - Higher throughput at lower costs
 - Maximize automation speed and investment

Warehouse execution system

50,000 – 150,000 orders per day
Tilt-Tray / Cross-Belt Fulfillment & Returns Sortation

10,000 – 50,000 orders per day
Zone Routing Pick-and-Pass & Sortation

10,000 – 50,000 orders per day
Smart GoKarts, Sortation & Goods-to-Person Put Wall

10,000 – 30,000 orders per day
Smart GoKarts to Put Wall

Up to 10,000 orders per day
Smart GoKarts (Paper, RF, Voice or Lights)

Up to 5,000 orders per day
Voice Order Picking

WMS + WCS + Automation = Warehouse execution

ERP/WMS/WCS evolving landscape

Speed and Accuracy

Warehouse Execution Systems
 how much labor + how much automation + real-time execution software = the highest ROI

Warehouse execution system vs. traditional WMS

Function/Capability	Traditional WMS	Warehouse Execution System
Retail & E-Commerce Functionality		
Overall Performance		
Architecture		
Fulfillment Center Intelligence		
Real-time Visibility & Response Time		
Process Handling		
Slotting		
Inventory Management		
Labor Management		
Order Fulfillment Technology		
Equipment Integration		
Yard Management		
Graphical Automation and Work Process Views		
Business Intelligence Tools		

Warehouse Execution System

- Proactive system using information from all sources in milliseconds to actively control and adapt
- Architected from machine controls view out
- View and control over automation and labor
- Execution system tying together all work areas
- Oversees operations, adapting automation and labor to accomplish workload
- Ideal for high-throughput, automated facilities
- One inventory to satisfy all distribution channels
- Dynamic and intelligent slotting with labor planning and standards increases space and decreases labor
- Full visibility of inbound, outbound, automation flow, inventory and yard

Key takeaway: when evaluating warehouse execution systems, look for:

- Proactive system using information from all sources in milliseconds to actively control and adapt
- One single physical inventory to satisfy all channels
- Real-time optimization based on order priority, labor, equipment
- Labor management / performance incentive
- Maximizing the speed of automated material handling equipment
- **Goal** - one hybrid WMS/WCS plus execution system to drive and manage the operations – minimizing both integration and support costs and risk

For More Information:

Speaker email: nyle.morris@intelligrated.com

Website: www.intelligrated.com

ProMat 2015 Booth #2903